
Ministerio de Desarrollo
e Inclusión Social

midis.gob.pe

INFORME DE EVALUACIÓN

Evaluación de diseño, procesos y resultados del
Premio Sello Municipal

Gestión local para las personas
SELLO MUNICIPAL

INFORME DE EVALUACIÓN

Título
Evaluación de diseño, procesos y resultados del Premio Sello Municipal

Elaboración:
Teodoro Sanz, Vicente Sotelo, Eliana Chávez y Angélica Díaz. Consolidado por Luis Chirinos.

Año de elaboración:
2018

Eje de política:
Desarrollo infantil temprano.

Programas Sociales e Instrumentos de Política Social:
Sello Municipal.

Resumen ejecutivo:
El objetivo general del estudio fue evaluar el diseño, los procesos y los resultados del Premio Sello Municipal. La
evaluación se ha realizado en dos componentes. Un estudio cualitativo mediante entrevistas, encuestas y grupos
focales. Un estudio cuantitativo para identificar aquellos efectos y/o impactos del Premio SM susceptibles de ser
medidos mediante las bases de datos del premio y del INEI (Registro Nacional de Municipalidades y otros). El
Premio SM no contaba con una teoría del cambio que defina la realidad que se quiere cambiar con la intervención,
los supuestos teóricos que se asumen en el diseño, y la cadena de valor que se genera. No se tiene información
sobre las características institucionales (tales como: capacidades de gestión, presupuesto, presupuesto
participativo, número de trabajadores y otras.) y especialmente de carácter socio-económicas que tienen
incidencia en el desempeño municipal. El motivo principal para participar en el Premio SM, de acuerdo a las
municipalidades participantes no es el acceso a recursos económicos, sino a la asistencia técnica para fortalecer
sus capacidades gestión, y la posibilidad de contactarse con los diferentes niveles de gobierno. En forma
preliminar, se ha establecido que SM tiene un impacto positivo en la situación de niñas y niños menores de 12
meses.

Supervisión:
David Tarazona y Leslie Miranda (DGSE – MIDIS). Con la revisión y aportes del Equipo del Premio Sello Municipal.

Reservados algunos derechos:
Este documento ha sido elaborado por los consultores bajo la supervisión del MIDIS y del MEF. Las opiniones,
interpretaciones y conclusiones aquí expresadas no son necesariamente reflejo de la opinión del MIDIS. Nada de
lo establecido en este documento constituirá o se considerará una limitación o renuncia a los privilegios del MIDIS,
los cuales se reservan específicamente en su totalidad.

Cita de fuente:
El documento debe citarse de la siguiente manera: MIDIS (2017). “Evaluación de diseño, procesos y resultados del
Premio Sello Municipal”. Informe de evaluación. Elaborado por�Teodoro Sanz, Vicente Sotelo, Eliana Chávez y
Angélica Díaz; consolidado por Luis Chirinos, Lima, Perú.

Ministerio de Desarrollo e Inclusión Social (MIDIS)
Av. Paseo de la República 3101, Lima 27 – Perú

Central telefónica: (51-01) 631-8000
www.midis.gob.pe

1

Unidad de Coordinación de Cooperación Técnica y Financiera - UCCTF
Ministerio de Economía y Finanzas - MEF

Banco Mundial

Asistencia Técnica para el Apoyo al Programa de Gestión de Resultados para la Inclusión Social,

Contrato de Préstamo BM Nº 8222-PE

Componente 3. Fortalecimiento de la orientación por resultados y de la capacidad de monitoreo y
evaluación del MIDIS

Subcomponente 3.2: Evaluaciones de la política social y de los programas sociales del MIDIS

Consultoría: EVALUACION DEL DISEÑO, PROCESOS Y RESULTADOS
DEL PREMIO SELLO MUNICIPAL

Actividad 3.2.1.3 4

Investigador Principal
Consultor: Luis Chirinos Segura

Contrato No. I -363-0-8222

Entregable 1 de 2: Informe Final

Lima, 22 de diciembre de 2017

2

Contenido

Siglas y abreviaturas ... 3

Resumen ejecutivo .. 5

Introducción .. 12

1. Contexto del Premio ... 21

2. Evaluación de Diseño y Procesos (Primera y Segunda Edición) .. 44

3. Evaluación de Resultados (Primera Edición) 87

4. Conclusiones .. 108

5. Recomendaciones ... 114

Bibliografía ... 119

Anexos .. 120
Anexo 1. Resultados de la primera edición del Premio SM, según regiones 121

Anexo 2. Preguntas de evaluación .. 122

Anexo 3. Guía de Entrevistas .. 126

Anexo 4. Encuesta a las municipalidades .. 138

Anexo 5. Grupos focales con los pobladores .. 142

Anexo 6. Caracterización de los distritos seleccionados .. 143

Anexo 7. Relación de personas entrevistadas ... 144

Anexo 8: Método Propensity Score Matching .. 149

Anexo 9: Estimación del índice de cumplimiento ... 152

Anexo 10: Detalle de las estimaciones del grupo de comparación 2 153

Anexo 11 : Detalle de las estimaciones del grupo de comparación 3 155

Anexo 12: Detalle de las estimaciones del grupo de comparación 3 157

Anexo 13: Estimaciones del análisis de determinates .. 158

3

Siglas y abreviaturas

AMPE. Asociación de Municipalidades del Perú

ANGR. Asamblea Nacional de Gobiernos Regionales

BIRF. Banco Internacional de Reconstrucción y Fomento

BN. Banco de la Nación

CCPP. Centro Poblado

CE. Coordinadores de Enlace

CIAM. Centro Integral del Adulto Mayor

CONADIS. Comisión Nacional Asesora para la Integración de las Personas con Discapacidad

CT. Comité Técnico

DAP. Dirección de Articulación de Políticas

DEMUNA. Defensoría Municipal del Niño, Niña y Adolescentes

DGMG. Dirección General de Mejoras en Gestión

DGPE. Dirección General de Políticas y Estrategias

DIT. Desarrollo Infantil Temprano

DNI. Documento Nacional de Identidad

DPIP. Dirección de Promoción e Implementación de Políticas

DS. Decreto Supremo

EESS. Establecimiento de Salud

ENDIS. Estrategia Nacional de Desarrollo e Inclusión Socia

ET. Equipo Técnico

FED. Fondo de Estímulo al Desempeño

FONCODES. Fondo de Cooperación para el Desarrollo Social

FONIE. Fondo para la Inclusión Económica en Zonas Rurales

FONIPREL. Fondo de Promoción a la Inversión Pública Regional y Local

GORE. Gobierno Regional

IDH. Índice de Desarrollo Humano

JASS. Junta Administradora de Servicios de Saneamiento

MIDIS. Ministerio de Desarrollo e Inclusión Social

MIMP. Ministerio de la Mujer y Poblaciones Vulnerables

4

MINSA. Ministerio de Salud

MVCS. Ministerio de Vivienda, Construcción y Saneamiento

NNA. Niñas, niños y adolescentes

OMAPED. Oficina Municipal de Atención a la Persona con Discapacidad

PIAS. Plataformas Itinerantes de Acción Social

PIM. Programa de Incentivos a la Mejora de la Gestión Municipal

PNSR. Programa Nacional de Saneamiento Rural

PNUD. Programa de las Naciones Unidas para el Desarrollo

�3�U�H�P�L�R���6�0�������3�U�H�P�L�R���³�6�H�O�O�R���0�X�Q�L�F�L�S�D�O���,�Q�F�O�X�L�U���S�D�U�D���&�U�H�F�H�U�����*�H�V�W�L�y�Q���/�R�F�D�O���S�D�U�D���O�D�V���3�H�U�V�R�Q�D�V�´��

REMURPE. Red de Municipalidades Urbanas y Rurales del Perú

RENIEC. Registro Nacional de Identificación y Estado Civil

RM. Resolución Ministerial

ROF. Reglamento de Organización y Funciones

RS. Resolución Suprema

SISFOH. Sistema de Focalización de Hogares

TIC. Tecnologías de Información y Comunicaciones

UNESCO. Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

UNICEF. Fondo de las Naciones Unidas para la Infancia

USAID. Agencia de los Estados Unidos para el Desarrollo Internacional

VPES. Viceministerio de Políticas y Evaluación Social

5

Resumen ejecutivo

Objetivos
Se ha considerado la realización de una evaluación del diseño, procesos y resultados del Premio Sello
Municipal en la primera y segunda edición, para determinar su relevancia y adecuación para el logro de los
resultados esperados. La evaluación se resultados se limitó a la 1a. Edición puesto que la 2a. Edición estaba
aún en ejecución cuando se desarrolló el estudio. Al cabo de dos ediciones, la evaluación permitirá generar
información y evidencia sobre la naturaleza real del premio SM, tanto desde la perspectiva teórica, como del
análisis de su funcionamiento real y la visión de los actores participantes, tanto a nivel institucional como
individual. Importa, en esa perspectiva identificar los factores que inciden sobre la eficacia y eficiencia de los
resultados. Ello será un componente clave en la mejor adecuación de los mismos a los objetivos del Premio
SM y las particulares características de las municipalidades participantes y su población.

Metodología empleada
La evaluación se ha realizado en dos componentes. Un estudio cualitativo orientado a diseño y procesos,
recogiendo testimonios de diferentes tipos de actores, lo cual permitió triangular la información que se
recogió, identificando las respuestas comunes y también aquellas que reflejaban distintas opiniones sobre
un mismo tema. Para recoger la información de estas fuentes primarias se utilizaron instrumentos como
entrevistas, encuestas y grupos focales. Un estudio cuantitativo para identificar aquellos efectos y/o impactos
del Premio SM susceptibles de ser medidos y el cualitativo para identificar otros efectos del Premio SM, así
como para ensayar posibles explicaciones a los principales hallazgos. Se empleó las bases de datos del
premio y del INEI (Registro Nacional de Municipalidades y otros).

Prin cipales hallazgos

Sobre el diseño del Premio SM
�ƒ El Premio SM tal como se ha venido desarrollando es un programa de carácter intersectorial e

intergubernamental alineado con la política de descentralización y de modernización de la gestión del
estado ligado al fortalecimiento de las capacidades de las municipalidades distritales priorizadas para
mejorar su intervención en la prestación de los servicios públicos ligados a la ENDIS.

�ƒ El Premio SM no cuenta con una teoría del cambio que dé cuenta de cuál es la realidad que se quiere
cambiar con la intervención; cuáles son los supuestos teóricos que se asumen en el diseño; y cuál es la
cadena de valor que se genera.

�ƒ Existe un alineamiento entre el Premio SM y las temáticas a las que se vinculan los resultados esperados
y la normativa del sector Desarrollo Social: Ley de creación del MIDIS, DS que aprueba la ENDIS "Incluir
para Crecer" y Ley Orgánica de Municipalidades.

�ƒ Los indicadores del Premio SM, en su gran mayoría, son conocidos para las municipalidades porque se
asemejan a los del PIM. En relación a los medios de verificación, ocurriría en forma similar.

�ƒ La definición de metas es una decisión unilateral del MIDIS.
�ƒ Si bien hay información de base que se refiere a los indicadores por cada municipalidad, no se tiene la

información necesaria sobre las características institucionales (tales como: capacidades de gestión,
recursos presupuestales, presupuesto participativo, número de trabajadores y otras.) y especialmente de
carácter socio-económicas que tienen incidencia en su desempeño.

Sobre los procesos del Premio SM
�ƒ El motivo principal para participar en el Premio SM, de acuerdo a la visión de las municipalidades

participantes no es el acceso a recursos económicos, sino el acceso a la asistencia técnica para fortalecer
las capacidades de planificación, gestión y monitoreo de la municipalidad, y la posibilidad de trabajar de
manera articulada con los diferentes niveles de gobierno.

�ƒ La etapa de inscripción al Premio SM ha sido sencilla, práctica y rápida para las municipalidades debido
a que se han ajustado a sus características.

�ƒ Durante la implementación de acciones se han presentado diversas dificultades en las municipalidades,
por ejemplo:

o Alta rotación del personal de las municipalidades y de los sectores involucrados.
o Dificultades económicas / Bajo presupuesto institucional.
o Bajas capacidades de gestión y escasez de recursos humanos disponibles.

6

�ƒ El período de implementación no ha ido desde el inicio y fin de un año calendario (enero/diciembre) y,
por lo tanto, no ha coincidido con el calendario del año fiscal lo que dificulta la programación
presupuestaria de las municipalidades de los gastos asociados al cumplimiento de las metas.

�ƒ En la segunda edición surgieron dos dificultades que no han dependido de situaciones de la
municipalidad: a) A raíz de los desastres naturales del verano de 2017, las municipalidades declaradas
en emergencia tuvieron que enfrentar otras prioridades vinculadas a la reconstrucción del distrito post
desastres; y, b) Debido a cambios institucionales en el MIDIS, algunas regiones no tuvieron CE durante
los primeros meses del 2017 por lo que dichas municipalidades no recibieran asistencia técnica.

�ƒ En ambas ediciones del Premio SM, se han identificado dificultades específicas a determinados
indicadores, que afectan principalmente a distritos más alejados, rurales, de la Selva; los principales son:

�ƒ No cuentan con oficinas de RENIEC, BN y/o EESS en sus localidades.
�ƒ Distritos muy pequeños donde por temas de escala BN o RENIEC no hacen campañas móviles.
�ƒ Las municipalidades debían invertir recursos monetarios para cumplir las metas (sobre todo en el

indicador de espacios para juegos).
�ƒ Dificultades técnicas: baja conectividad que limita posibilidad de colocar agentes corresponsales,

ausencia de JASS o de instalaciones de reservorios de agua, o distritos pequeños y aislados sin demanda
donde no tiene mucho sentido realizar las ferias agropecuarias.

�ƒ El diseño de la Asistencia Técnica ha adolecido de debilidades conceptuales y metodológicas que han
dificultado las condiciones de su provisión a las municipalidades.

�ƒ El MIDIS y los sectores involucrados brindan asistencia técnica a las municipalidades. Este proceso no
ha venido siendo correctamente documentado.

�ƒ La gran cantidad de municipalidades participantes y su dispersión geográfica superó la disponibilidad de
recursos humanos del MIDIS, interfiriendo en las labores de asistencia técnica y monitoreo.

�ƒ Las municipalidades participantes consideran que ha sido muy provechoso el uso de las TIC a lo largo
de las distintas etapas de implementación del Premio SM, inclusive aquellas que no estaban
acostumbradas a estas herramientas de gobierno electrón9ico. La principal ventaja que encuentran las
municipalidades es que les permite aminorar tiempos y costos, respecto a lo que hubiera significado el
envío físico de los medios de verificación solicitados.

�ƒ En la segunda edición del Premio SM se han incorporado más indicadores y más sectores involucrados;
y el nivel de exigencia el cumplimiento de metas es mayor. Ello se explica en la necesidad de distinguir
entre quienes han ganado el Premio en la primera edición con los nuevos.

Sobre la gestión del Premio SM
�ƒ El Premio SM demanda una coordinación constante entre el ET y los CE, entre diferentes Direcciones y

programas del MIDIS, y también con otros sectores. Esto ha significado un reto para el MIDIS ya que no
tenía mucha experiencia previa similar.

�ƒ La demanda de asistencia técnica de los CE se incrementó más allá de lo que se había previsto en parte
porque tuvieron que reemplazar a los representantes de otros sectores. La calidad de la asistencia
técnica se resintió: obviamente, no todos tenían las mismas competencias y capacidades para brindarla.

�ƒ Las municipalidades que participan en el Premio SM también lo hacen en el PI y han podido manejar
ambas intervenciones sabiendo que el Premio SM no implica la percepción de recursos económicos. No
obstante, en algunas se señaló que a veces han tenido que priorizar el PI porque les puede dar recursos
económicos, lo cual favorece la imagen y valoración de la municipalidad ante la población.

�ƒ La definición de los indicadores y las metas del Premio SM sólo ha considerado evaluar y medir el
cumplimiento de las metas por las municipalidades, sin percibir que el factor desencadenante que
moviliza al Premio SM es el desarrollo de capacidades. No se ha previsto medir y evaluar la cantidad y
calidad de la oferta de AT, sino tan solo de manera indirecta.

�ƒ La relación entre el MIDIS, las municipalidades y los sectores involucrados no se ha formalizado mediante
un convenio de cooperación inter institucional u otra medida similar.

�ƒ Se ha identificado que cuando la realización de las actividades impulsadas por el Premio SM contribuye
al logro de las metas que regularmente deben cumplir las municipalidades, la coordinación es más
sencilla y fluida; se produce la lógica ganar-ganar (ambas partes ganan y se motivan). En cambio, cuando
un sector considera que sus actividades y metas no están en sintonía con los del Premio SM, la
coordinación se hace más complicada, como parece haber ocurrido en los casos de AGRORURAL, BN
y el MIMP.

Sobre los resultados del Premio SM

7

�ƒ En la primera edición del Premio SM, 326 de las 621 municipalidades ganaron el premio (es decir, el
���������������(�Q���W�R�G�R�V���O�R�V���L�Q�G�L�F�D�G�R�U�H�V���G�H���O�R�V���S�U�R�G�X�F�W�R�V���Y�L�Q�F�X�O�D�G�R�V���D�O���U�H�V�X�O�W�D�G�R���³�Q�X�W�U�L�F�L�y�Q���\���'�,�7�´���H�O���S�R�U�F�H�Q�W�D�M�H��
de municipalidades que cumplió la meta supera el 90% excepto en e�O���G�H���³�H�V�S�D�F�L�R���S�~�E�O�L�F�R���L�P�S�O�H�P�H�Q�W�D�G�R��
�F�R�Q���M�X�H�J�R�V�´�����S�R�F�R���P�i�V���G�H�O�����������������(�V�W�H���S�R�U�F�H�Q�W�D�M�H���W�D�P�E�L�p�Q���I�X�H���P�X�\���D�O�W�R�������������G�H���O�D�V���P�X�Q�L�F�L�S�D�O�L�G�D�G�H�V�����H�Q��
�O�R�V���L�Q�G�L�F�D�G�R�U�H�V�� �G�H�O���S�U�R�G�X�F�W�R���³�S�H�U�V�R�Q�D�V���D�G�X�O�W�D�V���P�D�\�R�U�H�V���G�L�I�X�Q�G�H�Q���V�D�E�H�U�H�V���S�U�R�G�X�F�W�L�Y�R�V�´���� �(�Q���F�D�P�E�L�R���� �O�D��
proporción que cump�O�L�y�� �F�R�Q�� �O�R�V�� �L�Q�G�L�F�D�G�R�U�H�V�� �G�H�O�� �S�U�R�G�X�F�W�R�� �³�S�R�E�O�D�F�L�y�Q�� �F�R�Q�R�F�H�� �\�� �D�F�F�H�G�H�� �D�O�� �V�L�V�W�H�P�D��
�I�L�Q�D�Q�F�L�H�U�R�´�� �K�D�� �V�L�G�R�� �P�i�V�� �E�D�M�D���� �V�R�E�U�H�� �W�R�G�R�� �H�Q�� �O�R�V�� �L�Q�G�L�F�D�G�R�U�H�V�� �³�D�J�H�Q�W�H�V�� �F�R�U�U�H�V�S�R�Q�V�D�O�H�V�� �L�P�S�O�H�P�H�Q�W�D�G�R�V�´��
�������������\���³�Q�~�P�H�U�R���G�H���F�X�H�Q�W�D�V���D�E�L�H�U�W�D�V�´��������������

�ƒ Dada la información disponible y la estrategia de identificación del presente estudio, el tratamiento Sello
Municipal tiene un efecto positivo y significativo en los siguientes indicadores: i) el acceso oportuno a la
identidad de las niñas y niños menores de 12 meses; ii) el registro de las niñas y niños menores de 12
meses en el padrón nominal; y iii) el registro del ubigeo y nombre del centro poblado de procedencia de
las niñas y niños de 0 a 5 años en el padrón nominal. En función al tipo de estrategia de estimación, el
efecto del tratamiento Sello Municipal en el acceso oportuno a la identidad de las niñas y niños menores
de 12 meses oscila entre 26 y 29 puntos porcentuales. Para el caso de los indicadores de registro de las
niñas y niños menores de 12 meses y el registro del ubigeo y nombre del centro poblado de procedencia
de las niñas y niños de 0 a 5 años en el padrón nominal el efecto de Sello Municipal oscila entre 3 y 4; y
48 y 49 puntos porcentuales.

�ƒ Los resultados positivos y parciales de Premio SM señalados corresponden a la capa básica de
indicadores que tienen como propósito la promoción de desempeño en las municipalidades y que cubre
la generación de información en base al registro de datos en los sistemas de información pre-existentes.
La evaluación no ha trabajado sobre las otras dos capas de indicadores que corresponden a indicadores
de gestión cuyo objetivo es garantizarla entrega del bien o servicio al público objetivo; y a los indicadores
de desempeño que busca garantizar estándares de calidad en la entrega del servicio o bien público (i.e.
economía; eficiencia; eficacia; calidad y costo-efectividad). En este sentido, los resultados positivos de
Sello Municipal son parciales. Un análisis más profundo y con mayor información permitirá una
evaluación completa de

�ƒ El 75% de las municipalidades que participaron en la primera edición del Premio SM también han
participado en la segunda edición; 25% decidió no volverse a presentar. Las razones parecerían ser las
siguientes: a) la segunda edición tiene más indicadores, actividades e instituciones para coordinar, pero
en la municipalidad no se ha incrementado el personal que podría dedicarse al Premio SM; b) presión
política de regidores, partidos de oposición e inclusive de la población para que no se vuelvan a presentar,
pues Premio SM es una iniciativa que demanda gastos y no tiene retribución económica; y, c) no
obtuvieron buenos resultados en la primera edición. En relación a esto último, el 94% de las
municipalidades que ganaron el premio en la primera edición están participando en la segunda, mientras
que entre quienes no ganaron el premio este porcentaje es apenas 53%.

�ƒ Los representantes municipales entrevistados y la población que participó en los grupos focales coinciden
en manifestar que las mejoras más visibles en cuanto a servicios públicos para la población son: (a) los
espacios de juegos para los niños y niñas; (b) el trabajo con los adultos mayores en Saberes Productivos
para revalorizar a este segmento de la población y elevar su autoestima; (c) las madres con niños y niñas
de 0-5 años están siendo monitoreadas por personal de las municipalidades y de los EESS para controlar
su crecimiento y desarrollo; y (d) la mejora de ingresos de los productores agropecuarios al participar en
las Ferias Mi Chacra a la Olla y otras ferias locales que se realizan con mayor frecuencia.

�ƒ De acuerdo a lo manifestado por las personas entrevistadas del MIDIS (tanto ET como CE) y de otros
sectores, a nivel de percepciones se identifican los siguientes resultados positivos:

o Las municipalidades han tomado mayor conciencia de las funciones que por ley les compete
realizar en su distrito.

o El Premio SM también ha favorecido la articulación de las municipalidades y del MIDIS con los
sectores, principalmente con Salud, Educación, RENIEC, Vivienda.

o El Premio SM favorece el fortalecimiento de las capacidades de las municipalidades. A partir del
Premio SM, los funcionarios municipales planifican, trabajan en función de metas, lideran
procesos y eventos que antes estaban a cargo de otros sectores (por ejemplo, organización de
ferias agropecuarias), solicitan asistencia técnica y con disposición a invertir en ello.

Conclusiones

Sobre el diseño del Premio SM

8

La experiencia del Premio SM se basa en un marco normativo correctamente alineado a nivel nacional y local
pero no ha establecido formalmente su propia propuesta técnica, expresada en un marco lógico u otra
herramienta formal de planificación. El Premio SM presenta Bases por cada edición que realiza y se orienta
a atender las metas de la ENDIS, lo cual en términos prácticos le es suficiente para llevar a cabo sus
actividades. De acuerdo a lo analizado en la presente evaluación, en primera instancia, se considera que
Sello Municipal debe definirse como un programa de fortalecimiento de capacidades de las municipalidades
más pobres ya que éste es el determinante que permite alcanzar las distintas metas, en términos de cantidad
y calidad, de la prestación de los servicios sociales a la población considerados por la ENDIS. En segunda
instancia, el reconocimiento y certificación de las municipalidades más eficientes por parte del Estado
Peruano (es decir, lo que se obtiene al participar en el concurso) es un elemento importante que debe ser
revalidado con una periodicidad determinada, de esa forma, la promoción del desarrollo de capacidades sería
una actividad permanente en los gobiernos locales. En tercera y última instancia, se debe incorporar un
componente comunicacional más fuerte, orientado a rescatar y difundir las buenas prácticas municipales con
miras a obtener réplicas en otros municipios. Asimismo es importante realizar un análisis sobre la cobertura
del Premio SM (demanda potencial, dispersión geográfica, tipología de gobiernos locales) para poder abarcar
una cantidad de gobiernos locales que reciban en forma equitativa los beneficios de la intervención.

Sobre los procesos del Premio SM
Las bases del Premio SM establecen la hoja de ruta del proceso sin embargo no logran cubrir todos los
aspectos que surgen durante la implementación. La Asistencia Técnica es quizás el elemento más relevante
debido a que permite que los gobiernos locales cumplan las metas programadas en el Premio. En la revisión
documentaria y el trabajo de entrevista no se ha constatado un diseño técnico de base para la Asistencia
Técnica, quedando enteramente a discrecionalidad del CE o del personal de las instituciones de otros
sectores la forma en que ésta se realiza. La asistencia técnica ha enfrentado serias dificultades, algunas
internas y otras externas, como por ejemplo la dispersión geográfica, la disponibilidad de recursos humanos,
la sobrecarga laboral de los CE, entre otros.
Las municipalidades han presentado dificultades, como la alta rotación de su personal, su bajo presupuesto
y sus bajas capacidades de gestión. Adicionalmente a lo señalado, existen dificultades específicas para el
logro de algunos indicadores, como por ejemplo no contar con oficinas o recibir campañas de servicios
públicos como RENIEC o BN, el tener que invertir recursos que no fueron previstos el año anterior, y las
limitaciones de conectividad (a pesar de esto último, se valoró positivamente el uso de página web para
reportar los avances en el logro de metas).
Es conveniente precisar que el año 20017 ocurrió una externalidad importante que afectó el desarrollo del
Premio SM: los desastres naturales del verano de 2017, a raíz de lo cual muchas municipalidades debieron
enfocarse en tareas muy urgentes de alivio de la población y reconstrucción de sus comunidades.

Sobre la gestión del Premio SM
Es importante recalcar que el Premio SM es necesariamente una intervención intersectorial. En ese sentido
la gestión se realiza en diferentes niveles: coordinación interna, con los gobiernos locales y con los actores
intersectoriales. Esto representa un reto particularmente complejo pero que progresivamente ha sido asumido
exitosamente con estrategias que han surgido en la práctica y que necesitan formalizarse; por ello se hace
necesario plasmar la propuesta técnica del Premio SM pero además en manuales y guías que formalicen los
procedimientos. Al no existir un documento detallado de planificación, mucho del éxito de las actividades
recae en el profesionalismo, la capacidad de trabajo y el compromiso de los integrantes del ET como de los
CE; y estos aspectos también deben formalizarse en un perfil de puesto que incorpore funciones y
calificaciones acordes a lo requerido para la gestión del Premio SM (aunque se debe discutir la contratación
de personal ad-hoc para el trabajo del Premio SM a nivel de región).

Sobre los resultados del Premio SM
La participación en la primera edición del Premio SM fue de 326 municipalidades, de un total de 621
seleccionadas (es decir, el 53%). En la segunda edición se registró un porcentaje similar. El análisis
cuantitativo preliminar efectuado daría cuenta de que el Premio SM tendría un efecto positivo y significativo
en los siguientes indicadores: i) el acceso oportuno a la identidad de las niñas y niños menores de 12 meses;
ii) el registro de las niñas y niños menores de 12 meses en el padrón nominal; y iii) el registro del ubigeo y
nombre del centro poblado de procedencia de las niñas y niños de 0 a 5 años en el padrón nominal.
Por otro lado, de acuerdo a las entrevistas realizadas, se identifican resultados positivos en tanto las
municipalidades han tomado mayor conciencia de las funciones que por ley les compete realizar en su distrito

9

y también en que se ha favorecido la articulación de las municipalidades y del MIDIS con los sectores,
principalmente con Salud, Educación, RENIEC, Vivienda. Asimismo, el análisis da cuenta que el Premio SM
favorece el fortalecimiento de las capacidades de los funcionarios municipalidades.
Por lo expuesto, resulta evidente que el principal aporte del Premio SM a las municipalidades es el desarrollo
de capacidades: al margen de que una municipalidad cumpla las metas y gane el premio, su sola participación
le permitiría lograr objetivos que antes no hubiera podido. En ese contexto, el Premio SM como
reconocimiento público adquiere un sentido distintivo que involucra el logro de capacidades a un nivel óptimo
(en base al estándar definido por el set de indicadores propuesto por el MIDIS) mientras que la participación
�V�L�Q���S�U�H�P�L�R���W�L�H�Q�H���G�H���S�R�U���V�L���X�Q���Y�D�O�R�U���U�H�F�R�Q�R�F�L�E�O�H���D�X�Q�T�X�H���Q�R���Q�H�F�H�V�D�U�L�D�P�H�Q�W�H���³�F�H�U�W�L�I�L�F�D�E�O�H�´.
Además, se debe caer en cuenta que si bien el Premio no es pecuniario, la participación en el mismo posee
una valoración económica: la asistencia técnica provista tiene un costo económico alto para el MIDIS lo que
tiene sentido porque se pretende que sea el factor determinante del logro de la meta: si no hay AT la meta
no podría lograrse. En ese sentido, el Premio SM tienen el carácter de un programa de desarrollo de
capacidades de las municipalidades con resultados determinados. El reconocimiento público es importante
y, si bien no tiene un valor económico tangible, pretende ser un activo capaz de generar la movilización y el
apalancamiento de recursos en favor de las municipalidades a través del Estado, del sector privado, o las
ONG o la cooperación internacional. Como consecuencia de lo anterior es posible cuestionar que el Premio
SM sea, en términos absolutos, tan solo un programa con estímulos no pecuniarios.

Recomendaciones

Sobre el diseño del Premio SM
�ƒ Premio SM debe redefinirse a través de la formulación de una teoría de cambio explícita en el contexto

de un rediseño del Programa. Esta formulación debe expresarse en un documento técnico que sirva de
marco a las convocatorias del Premio. En la formulación de este documento técnico debe incluirse un
proceso de consulta a los sectores involucrados y representantes de los gobiernos descentralizados.

�ƒ Formulación de un Plan de Desarrollo de Capacidades del premio SM que asocie las capacidades a los
objetivos de ENDIS, así como a los indicadores y metas del programa. Tomando en cuenta que la eficacia
de la Asistencia Técnica depende de su alta calidad y su prestación oportuna. Este plan debe formularse
en forma previa o paralela a las convocatorias al premio.

�ƒ Los procesos de Asistencia Técnica deben ser objeto de un registro cuidadoso y de sistematización
posterior de sus resultados. El equipo técnico del SM debe diseñar y poner en funcionamiento estos
instrumentos asimismo un Plan de Monitoreo.

�ƒ El Plan de Desarrollo de Capacidades debe prioritariamente tomar en cuenta la heterogeneidad
municipal, en base a la tipología de municipalidades a construir. Para incorporar esto en el Plan de
Desarrollo de Capacidades, se deben convocar talleres intersectoriales para elaborar planes de trabajo
específicos para los grupos identificados en la tipología previamente elaborada. Se debe considerar en
estos talleres un enfoque territorial, de manera que se disminuyan costos y se puedan generar alianzas
entre actores que comparten influencia en los mismos ámbitos geográficos.

�ƒ Debe ampliarse el periodo del Premio SM por lo menos a dos años más. La decisión debería ser producto
de una consulta de los principales actores interesados en la problemática del sector público y privado.
Esta consulta debe realizarse en el contexto de un rediseño del Programa

�ƒ Incluir como parte de los requisitos para la obtención del premio que las Municipalidades presenten un
plan de sostenibilidad, el cual debería incluir al menos la provisión de recursos (solicitud de Presupuesto
del año siguiente incluyendo de ser posible un personal) e incorporación al POI.

�ƒ La convocatoria y las Bases de las siguientes ediciones deben incorporar una sección en que se precise
el costo del Premio SM, en particular de la Asistencia Técnica, indicando que lo obtienen todos por igual.

�ƒ El Pre�P�L�R���6�0�����G�H�E�H���L�U���P�i�V���D�O�O�i���G�H�O���³�U�H�F�R�Q�R�F�L�P�L�H�Q�W�R���S�~�E�O�L�F�R�´���D���O�D�V���J�D�Q�D�G�R�U�D�V�����V�L�Q���Q�H�F�H�V�L�G�D�G���G�H���L�Q�F�R�U�S�R�U�D�U��
un premio pecuniario. Hay diversas modalidades posibles. Entre ellas:

o Ranking de municipalidades eficientes.
o Certificación para acceso preferente a algunos beneficios: recursos económicos, capacitación y

similares. Esta opción requiere alta coordinación intersectorial.
�ƒ Formalización de la articulación intersectorial a través de convenios formales en los cuales cada sector

comprometa sus aportes en el marco del Premio Sello Municipal. En el marco de los convenios
intersectoriales, realizar la consolidación y homogenización de modelos de modelos de intervención
sectoriales a fin de evitar duplicaciones o diferencias.

�ƒ Fortalecimiento del Equipo Técnico para liderar el proceso de articulación intersectorial.

10

�ƒ Se debe construir una tipología de municipalidades que permita definir categorías a las que correspondan
metas distintas. La formulación de esta tipología debe ser realizada en conjunto por la DGPE, DGSE y
DGF aplicando criterios técnicos; se podría invitar sectores que aporten data específica como
Epidemiología del MINSA o el sector Trabajo asimismo al INEI. Esta tipología podría considerar variables
tales como: población, monto de presupuesto, N° de trabajadores y de profesionales; estructura orgánica,
Presupuesto Participativo, PDLC, recursos tributarios, FONCOMUN, condición urbano/ rural,
conectividad y otros. En la definición de variables a considerar en la tipología debe darse mucho énfasis
al enfoque territorial. Esta tipología debe actualizarse cada dos años en correspondencia con la
periodicidad del Premio.

�ƒ El Equipo Técnico debe conducir una exhaustiva revisión y afinación de los indicadores utilizados
incidiendo en su pertinencia y adecuación al tipo de municipalidad, así como de los medios de
verificación. Esta revisión debe permitir la formulación de las Bases de las siguientes ediciones del
Premio y deberían acogerse en un informe técnico independiente.

Sobre los procesos del Premio SM
�ƒ En el marco de la convocatoria al Premio Sello Municipal, MIDIS presenta en cada área de resultado y

cada categoría (basada en la tipología previamente aprobada), un paquete abierto con un determinado
número de indicadores definidos de acuerdo a objetivos y prioridades del Premio SM y la ENDIS. El
MIDIS establece un número mínimo de indicadores que deben cumplirse obligatoriamente. La
identificación de cuáles metas del paquete original será resultado de un acuerdo consensuado entre
MIDIS y municipalidad. Este consenso debe incluir una fundamentación de la opción con criterios tales
como: a) Prioridades municipales; b) necesidad de solución de problemas urgentes; c) prioridades del
Plan de Desarrollo Local Concertado; d) Proyectos aprobados en el PP; e) Potencial de articulación
intergubernamental; f) Potencial participación ciudadana en implementación de la meta. Se debe
incorporar el requisito de la participación ciudadana en la implementación de las metas. En la selección
de la meta, la municipalidad debe explicitar los mecanismos de participación que va a utilizar.

�ƒ Se debe incorporar una regla que establezca que a lo largo del Premio, las municipalidades presentarán
cada 6 meses (o un plazo que se estime conveniente) un reporte de avances en la creación de
condiciones de sostenibilidad del logro comprometido. Esto debe posteriormente servir de base al plan
de sostenibilidad desarrollado líneas arriba.

�ƒ Se debe eliminar el efecto cancelatorio en la presentación de avances de metas.
�ƒ Las sesiones de Asistencia Técnica deben organizarse de manera que pueda llegar directamente a todas

las municipalidades. Y en casos especiales, por razones de costos, podrían juntarse más de una, en
alguna de ellas.

�ƒ Las reglas sobre la Asistencia Técnica deben incluir:
o El uso de materiales educativos.
o Enfoque de difusión de buenas prácticas.
o Premio SM debe construir un banco de experiencias que sea base de la producción de materiales

educativos para este u otros programas públicos de apoyo al fortalecimiento de capacidades de
las municipalidades.

o MIDIS debe producir materiales en alianza con universidades, ONG y otros agentes.

Sobre la gestión del Premio SM
�ƒ Es fundamental fortalecer la articulación del MIDIS con los sectores en la programación y en el

presupuesto, en el marco de la ENDIS, a través de convenios interinstitucionales que indiquen
claramente el aporte y los compromisos asumidos por cada sector.

�ƒ Se debe llevar adelante la sistematización pendiente de las dos ediciones para generar información y
evidencia empírica que sustente la toma de decisiones debidamente informada. Se sugiere contratar un
servicio de consultoría que revise los documentos de Asistencia Técnica y elabore un procesamiento
adecuado de la información al respecto.

�ƒ MIDIS debe establecer una relación directa con los alcaldes distritales para proveerlos de información de
manera permanente y consultarle en temas relevantes. Cuando sea posible, ello debería involucrar
también a los regidores. Esto se podría implementar mediante encuentros macro regionales y
aprovechando la existencia de mancomunidades o la celebración de reuniones descentralizadas del
Gobierno Central (por ejemplo gabinetes descentralizados, GORE ejecutivo)

�ƒ El Premio SM debe incluir una relación permanente con el GORE a fin de generar una relación más activa
y sobre todo, su participación en la capacitación en temas clave. Las acciones pertinentes serían el

11

otorgamiento de un rol clave de las instancias sectoriales regionales en los convenios interinstitucionales
que el MIDIS establezca con los diferentes sectores.

12

Introducción

El Ministerio de Desarrollo e Inclusión Social (MIDIS) fue creado mediante Ley N° 29792 (10 de Febrero,
2011) con el objetivo de liderar la gestión estatal para la mejora de la calidad de vida de la población en
situación de vulnerabilidad y pobreza, promover el ejercicio de sus derechos, el acceso a oportunidades y al
desarrollo de sus propias capacidades. En esa perspectiva, el MIDIS desarrollo sus acciones coordinando y
articulando con entidades del sector público, el sector privado y la sociedad civil, para crear condiciones para
que los programas sociales logren sus metas a través de un trabajo coordinado.

�(�Q���H�O���P�D�U�F�R���O�H�J�D�O���G�H���V�X�V���I�X�Q�F�L�R�Q�H�V�����K�D���G�H�I�L�Q�L�G�R���V�X���P�L�V�L�y�Q�����³�(�O���0�,�'�,�6���H�V���H�O���R�U�J�D�Q�L�V�P�R���U�H�F�W�R�U���G�H���O�D�V���S�R�O�t�W�L�F�D�V��
nacionales que promueven el Desarrollo y la Inclusión Social. Su misión es garantizar que las políticas y
programas sociales de los diferentes sectores y niveles de gobierno actúen de manera coordinada y
articulada para cerrar las brechas de acceso a servicios públicos universales de calidad y de acceso a las
oportunidades que abre el crecimiento económico. El MIDIS nace para cambiar la inercia, la fragmentación
y la desarticulación del Estado Peruano frente a la pobreza y la exclusión social y para concertar acciones
conjuntas en los diferentes territorios del país, hacer seguimiento del cumplimiento de los acuerdos, evaluar
los impactos que se generan y provocar aprendizajes conjuntos de manera de marcar el rumbo del Estado
hacia un eficaz combate contra la pobreza��� ́

En esa perspectiva, ha definido como tareas principales:

�x Igualdad de Oportunidades. Lograr que los hogares en pobreza extrema, o vulnerables, accedan a
los servicios públicos universales ejerciendo así sus derechos y su ciudadanía plenamente a través
de los programas de alivio temporales y focalizados.

�x Fomentar capacidades para aprovechar oportunidades. Contribuir a que los usuarios de programas
sociales logren estrategias sostenidas de generación de ingresos, seguridad alimentaria, reducción
de vulnerabilidad y empleo que les permita �² en el mediano plazo �² superar su condición de
pobreza y vulnerabilidad a través de la articulación de programas de alivio con programas
promotores.

Uno de los instrumentos centrales de la acción del MIDIS es la Estrategia Nacional de Desarrollo e Inclusión
�6�R�F�L�D�O���³�,�Q�F�O�X�L�U���S�D�U�D���&�U�H�F�H�U�´�����(�1�'�,�6�����D�S�U�R�E�D�G�D���S�R�U���'�H�F�U�H�W�R���6�X�S�U�H�P�R��������-2013-MIDIS (25 de Abril, 2013), que
define el marco general de la política de desarrollo e inclusión social para las intervenciones articuladas de
las entidades de los tres niveles de gobierno, ordenándolas y orientándolas a los resultados prioritarios de
desarrollo e inclusión social, reconociendo las competencias y procesos en marcha.

La ENDIS ha definido sus a través de cinco Ejes Estratégicos: a) Nutrición Infantil; b) Desarrollo Infantil
Temprano; c) Desarrollo Integral de la Niñez y la Adolescencia; d) Inclusión Económica; y, e) Protección del
Adulto Mayor. En el marco del enfoque de ciclo de vida, estos ejes cubren la totalidad del ciclo y se concentran
en resultados específicos prioritarios. (ENDIS, pp. 24-27).1

En la medida que una condición crucial para su viabilidad es el ordenamiento de las intervenciones estatales
de nivel intersectorial e intergubernamental, la ENDIS ha colocado un especial énfasis en un enfoque
transversal y de gestión articulada. Para ello plantea un esquema de tres etapas:

�x Focalización: concordancia de criterios y mecanismos para la selección de ámbitos territoriales y
población objetivo.

�x Articulación: Espacios e instrumentos para la coordinación intersectorial e intergubernamental.
�x Seguimiento y Evaluación: Uso de mecanismos coordinados para medir el avance y los resultados

de las intervenciones.

1 ���v���o�}���‹�µ�����•�]�P�µ�����•�����Z�����•���P�µ�]���}���o�����o�•�P�]�����������o�����}���µ�u���v�š�}���^���•�š�Œ���š���P�]�����E�����]�}�v���o�������������•���Œ�Œ�}�o�o�}�������/�v���o�µ�•�]�•�v���^�}���]���o�X���/�v���o�µ�]�Œ��
para Crecer. Lima, MIDIS. En:
http://www.midis.gob.pe/files/estrategianacionaldedesarrolloeinclusinsocialincluirparacrecer.pdf.

13

Por su importancia especial en el tema del presente documento, incluimos el desarrollo conceptual de la
etapa de Articulación.

En relación de los espacios de articulación, la ENDIS prevé:

a) Articulación intersectorial que supone el establecimiento de instancias multisectoriales para el logro de
resultados. Para dicho efecto, la Comisión Interministerial de Asuntos Sociales (CIAS) es el principal espacio
de acuerdos intersectoriales de política social. Allí se discutirán y decidirán los aspectos más relevantes de
carácter intersectorial para la implementación de los ejes de la Estrategia, que serán propuestos por la
Secretaría Técnica del CIAS, adscrita al MIDIS.

b) Articulación intergubernamental a través de tres ámbitos:

b.1. Articulación territorial que comprende a los tres niveles de gobierno: Nacional, Regional y Local.
b.2. Espacios de diálogo para la articulación de la política de Desarrollo e Inclusión Social en los territorios lo
que supone la consolidación (o creación, cuando no existan) de espacios regionales y locales de articulación
de la política de desarrollo e inclusión social que orienten la implementación de los lineamientos de gestión
articulada intersectorial e intergubernamental, y faciliten la coordinación entre los actores públicos y privados
involucrados en el logro de los resultados. Para la implementación de la Estrategia en los territorios se plantea
aprovechar preferentemente los espacios existentes para abordar cada uno de los ejes estratégicos, como
por ejemplo las Mesas de Concertación de lucha contra la pobreza.

c) Equipos de Enlace Regional MIDIS con la finalidad de apoyar la acción pertinente de los gobiernos
regionales y locales

En relación a los instrumentos para la gestión articulada, la ENDIS prevé:

a) Lineamientos de Política y Programación Presupuestaria para la Gestión Articulada de los Ejes
Estratégicos. La Estrategia tendrá éxito en la medida que las intervenciones que se requieren para el logro
de resultados se realicen de manera complementaria y oportuna, considerando su carácter intersectorial e
intergubernamental. Para cada uno de los ejes de la Estrategia se desarrollarán lineamientos para la gestión
articulada intersectorial e intergubernamental orientados al logro de los resultados. Estos lineamientos
contendrán las intervenciones identificadas como efectivas (con evidencia científica) para alcanzar resultados
inmediatos, intermedios y finales, el ámbito priorizado para las intervenciones y los arreglos institucionales
que faciliten la gestión articulada. Sobre la base de las intervenciones efectivas y los ámbitos geográficos
identificados se establecerán metas de cobertura orientadas al cumplimiento de resultados prioritarios que
definan la programación presupuestal requerida, la implementación de las acciones y los indicadores para el
seguimiento y la evaluación.

b) Fondos de Articulación de la Política de Desarrollo e Inclusión Social. La articulación intersectorial e
intergubernamental resulta posible cuando existen fondos que facilitan las intervenciones conjuntas y
generan incentivos a los sectores y a los gobiernos descentralizados para orientar sus esfuerzos y recursos
al logro de resultados en materia de desarrollo e inclusión social. Un ejemplo de ello es el Fondo para la
Inclusión Económica en Zonas Rurales (FONIE) creado por el artículo 23 de la Ley Nº 29951, Ley de
Presupuesto 2013. El FONIE se inició con una partida de S/. 600 millones para financiar la elaboración de
estudios de pre inversión, ejecución de proyectos de inversión pública y/o mantenimiento, a cargo de las
entidades del Gobierno Nacional y/o personas jurídicas privadas, para la ejecución de infraestructura de los
servicios básicos. Los distritos focalizados fueron: i) los ubicados en los quintiles I y II de gastos y con más
del 50% de hogares en proceso de inclusión conforme a lo determinado por el MIDIS; ii) los del Valle de los
ríos Apurímac, Ene y Mantaro (VRAEM); iii) los del Alto Huallaga; iv) los de Zonas de frontera y v) Zonas de
influencia de éstos.

�(�O���3�U�H�P�L�R���³�6�H�O�O�R���0�X�Q�L�F�L�S�D�O���,�Q�F�O�X�L�U���S�D�U�D���&�U�H�F�H�U�����*�H�V�W�L�y�Q���/�R�F�D�O���S�D�U�D���O�D�V���3�H�U�V�R�Q�D�V�´�����3�U�H�P�L�R���6�0�� se ubica en la
lógica de la estrategia ENDIS y que busca aportar al logro de sus objetivos. El Premio SM es el
reconocimiento público que hace el Estado Peruano a las municipalidades distritales por la gestión pública y
su capacidad para mejorar los servicios que brinda a las personas, contribuyendo a la mejora de su calidad
de vida e impulsando la política de Desarrollo e Inclusión Social. El Premio SM, creado por la Resolución

14

Suprema 002-2015.MIDIS y tiene por objetivo -como estipula el art. 1- �³�U�H�F�R�Q�R�F�H�U�� �S�~�E�O�L�F�D�P�H�Q�W�H�� �D�� �O�D�V��
municipalidades distritales o provinciales en su accionar distrital que cumplan eficazmente con los
indicadores que contribuyen a la mejora de los servicios públicos orientados a los ciudadanos y ciudadanas
�H�Q���H�O���P�D�U�F�R���G�H���O�D���(�1�'�,�6���H�Q���V�X�V���U�H�V�S�H�F�W�L�Y�D�V���O�R�F�D�O�L�G�D�G�H�V���´���(�Q���H�V�H���V�H�Q�W�L�G�R�����H�O���3�U�H�P�L�R���6�0���E�X�V�F�D���U�H�F�R�Q�R�F�H�U���O�D�V��
capacidades municipales desplegadas a lo largo de un determinado periodo de tiempo en forma articulada,
lo que le permite identificarlos principales problemas para brindar servicios públicos de forma oportuna y
definir las acciones para resolverlos. La articulación planteada responder a las propuestas de la ENDIS: hay
intervención de los tres niveles de gobierno en el apalancamiento de esfuerzos y recursos, y en especial, un
aporte significativo del MIDIS uy los demás sectores involucrados en el desarrollo de capacidades de las
municipalidades a través de Asistencia Técnica.

La primera edición del Premio SM se desarrolló entre julio del 2015 y agosto del 2016 y contó con la
participación de 621 municipalidades distritales. La segunda edición se encuentra actualmente en ejecución
y se inscribieron 637 municipalidades. Habiendo finalizado la segunda edición, se requiere realizar una
evaluación sobre el diseño y procesos del Premio SM, así como de sus resultados.

Objetivos del estudio

La política de desarrollo e inclusión social del Ministerio de Desarrollo e Inclusión Social (MIDIS) cuenta con
�O�D�� �(�V�W�U�D�W�H�J�L�D�� �G�H�� �'�H�V�D�U�U�R�O�O�R�� �H�� �,�Q�F�O�X�V�L�y�Q�� �6�R�F�L�D�O�� �³�,�Q�F�O�X�L�U�� �S�D�U�D�� �&�U�H�F�H�U�´���� �L�Q�V�W�U�X�P�H�Q�W�R�� �G�H�� �J�H�V�W�L�y�Q�� �T�X�H�� �S�H�U�P�L�W�H��
articular los diferentes niveles de gobierno en un trabajo basado en resultados y con un abordaje basado en
ciclo de vida, promoviendo una adecuada nutrición y desarrollo infantil, alcanzar el desarrollo integral de la
niñez y adolescencia, mejorar la inclusión económica y la protección de adultas/os mayores para favorecer
el desarrollo integral de las poblaciones más vulnerables del país.

Las municipalidades son actores cruciales en la gestión del desarrollo a nivel territorial que tienen un potencial
muy grande que no ha podido desplegarse en el proceso de la descentralización, en gran medida ocasionado
por sus debilidades institucionales, políticas y económicas, muy especialmente en las capacidades de gestión
que a menudo conducen a la ineficiencia. El marco legal descentralista previó para ello un régimen de
competencias con las siguientes características:

a) Los gobiernos descentralizados tienen dos tipos de competencias: exclusivas y compartidas, como señala
el art. 13 de la Ley de Bases de la Descentralización N° 27783. En materia de políticas sociales, el papel de
las municipalidades es más relevante aún, desde que muchas de tales funciones son compartidas con varios
ministerios, en especial, el MIDIS. La Ley Orgánica de Municipalidades N° 27972 estipula en el Título
�3�U�H�O�L�P�L�Q�D�U���T�X�H���O�R�V���J�R�E�L�H�U�Q�R�V���O�R�F�D�O�H�V���³�S�U�R�P�X�H�Y�H�Q���H�O���G�H�V�D�U�U�R�O�O�R���L�Q�W�H�J�U�D�O�«���H�Q���F�R�R�U�G�L�Q�D�F�L�y�Q���\�� �D�V�R�F�L�D�F�L�y�Q���F�R�Q��
los niveles de gobierno regional y nacional, con el objeto de facilitar la competitividad local y propiciar las
�P�H�M�R�U�H�V�� �F�R�Q�G�L�F�L�R�Q�H�V�� �G�H�� �Y�L�G�D�� �G�H�� �V�X�� �S�R�E�O�D�F�L�y�Q�´����Más adelante, el artículo 73, numeral 6 señala las
competencias de las municipalidades en materia de servicios sociales locales: �³�D�Gministrar, organizar y
�H�M�H�F�X�W�D�U���O�R�V���S�U�R�J�U�D�P�D�V���V�R�F�L�D�O�H�V���G�H���O�X�F�K�D���F�R�Q�W�U�D���O�D���S�R�E�U�H�]�D���\���G�H�V�D�U�U�R�O�O�R���V�R�F�L�D�O�´. Y en la determinación de las
funciones específicas, el artículo 84 desarrolla las competencias exclusivas y compartidas de las
municipalidades distritales sobre los programas sociales.

b) La Descentralización ha previsto un mecanismo de tratamiento para las competencias compartidas que
son parte de políticas nacionales. Para ello, el concepto de rectoría sectorial garantiza la unidad conceptual
y de dirección de las políticas públicas que facilita los términos de la articulación intergubernamental. En el
caso de las políticas sociales involucradas en el Premio SM, están bajo la rectoría del MIDIS.

c) Con el fin de operacionalizar la articulación intergubernamental en las competencias compartidas, el
régimen legal de la Descentralización estableció el concepto de Gestión Descentralizada para denotar la
distribución de responsabilidades específicas de cada uno de los niveles de gobierno que intervienen en una
política pública y los mecanismos de articulación. Otros mecanismos de articulación son también relevantes
en este sentido: es el caso de la estrategia de articulación territorial del Presupuesto por Resultados para los
PP vinculados a la política social.

15

�(�Q���H�V�W�H���F�R�Q�W�H�[�W�R�����H�O���3�U�H�P�L�R���³�6�H�O�O�R���0�X�Q�L�F�L�S�D�O���,�Q�F�O�X�L�U���S�D�U�D���&�U�H�F�H�U�����*�H�V�W�L�y�Q���/�R�F�D�O���S�D�U�D���O�D�V���3�H�U�V�R�Q�D�V�´�����3�U�H�P�L�R��
SM), es un estímulo que otorga reconocimiento público a las municipalidades distritales de los ámbitos más
pobres del país, por su capacidad de aportar al cumplimiento de metas relacionadas al cierre de brechas
sociales y objetivos del desarrollo para los grupos anteriormente mencionados. A través de este estímulo se
ha motivado la articulación entre municipalidades con los diferentes niveles de gobierno y en el marco de sus
competencias, con entidades públicas, privadas, comunitarias y de la sociedad civil activa en el distrito,
sumado a un proceso de permanente seguimiento y asistencia técnica.

El Decreto Supremo Nº 285-2012-EF aprobó la operación de endeudamiento externo entre el Gobierno
Peruano y el Banco Internacional de Reconstrucción y Fomento (BIRF), quienes suscribieron el Contrato de
Préstamo Nº 8222-PE con la finalidad de financiar el proyecto den�R�P�L�Q�D�G�R���³�$�V�L�V�W�H�Q�F�L�D���7�p�F�Q�L�F�D���S�D�U�D���H�O���$�S�R�\�R��
�D�O���3�U�R�J�U�D�P�D���G�H���*�H�V�W�L�y�Q���S�R�U���5�H�V�X�O�W�D�G�R�V���S�D�U�D���O�D���,�Q�F�O�X�V�L�y�Q���6�R�F�L�D�O�´���S�R�U���X�Q���P�R�Q�W�R���G�H�������������P�L�O�O�R�Q�H�V�����D�O���F�X�D�O���V�H��
agrega $4.295 millones de fondos de contrapartida. El objetivo de este contrato es fortalecer los sistemas y
capacidades del MIDIS para mejorar el desempeño de los programas sociales bajo su responsabilidad, así
como el monitoreo de la política de Inclusión Social. Los objetivos específicos estipulan cuatro componentes:
i) Fortalecimiento de la calidad de las prestaciones de los programas del MIDIS, ii) Mejora en la gestión del
conocimiento, información y comunicación, iii) Fortalecimiento de la orientación por resultados y de la
capacidad de monitoreo y evaluación del MIDIS y iv) Fortalecimiento de la gestión y de las capacidades de
los recursos humanos.

En el marco del tercer componente del Contrato, se ha considerado la realización de una evaluación del
diseño, procesos y resultados del Premio Sello Municipal en la primera y segunda edición, para determinar
su relevancia y adecuación para el logro de los resultados esperados. La evaluación se resultados se limitó
a la 1a. Edición puesto que la 2a. Edición estaba aún en ejecución cuando se desarrolló el estudio.

Al cabo de dos ediciones, la evaluación permitirá generar información y evidencia sobre la naturaleza real
del premio SM, tanto desde la perspectiva teórica, como del análisis de su funcionamiento real y la visión de
los actores participantes, tanto a nivel institucional como individual. Importa, en esa perspectiva identificar los
factores que inciden sobre la eficacia y eficiencia de los resultados. Ello será un componente clave en la
mejor adecuación de los mismos a los objetivos del Premio SM y las particulares características de las
municipalidades participantes y su población.

Metodología de la evaluación

El enfoque de la evaluación de diseño y de procesos ha sido principalmente cualitativo, complementada con
una encuesta, que pueda sustentar algunos de los hallazgos de la evaluación. En tanto que, la evaluación
de resultados ha combinado el enfoque cuantitativo para identificar aquellos efectos y/o impactos del Premio
SM susceptibles de ser medidos y el cualitativo para identificar otros efectos del Premio SM, así como para
ensayar posibles explicaciones a los principales hallazgos.

La evaluación ha buscado responder un conjunto de preguntas vinculadas al diseño, procesos y resultados
del Premio SM:

�ƒ Diseño: las preguntas están vinculadas a la pertinencia de la intervención, validez del diseño,
población objetivo, indicadores y metas de evaluación, fuentes de verificación del cumplimiento de
metas, diferencias entre la primera y segunda edición del Premio SM y satisfacción de las
municipalidades con el Premio SM.

�ƒ Procesos: las preguntas están vinculadas a las diferentes etapas de implementación del Premio SM,
es decir, la convocatoria y difusión; inscripción; implementación de acciones de las municipalidades
para alcanzar las metas previstas; asistencia técnica y acompañamiento del MIDIS a las
municipalidades; avance de metas, evaluación final y presentación de reclamos. Se revisa la calidad
y eficiencia de estas etapas de implementación; la organización interna del MIDIS y coordinación
inter institucional; el seguimiento, evaluación, gestión y uso de la información generada; las

16

diferencias entre ambas ediciones; y la satisfacción de las municipalidades con las diferentes etapas
de implementación.

�ƒ Resultados: las preguntas se refieren a los efectos generados por el Premio SM y al reconocimiento
social.

Las preguntas de evaluación, así como el enfoque predominante (cualitativo o cuantitativo) y las fuentes
principales (secundarias o primarias) que se han utilizado para responderlas se detallan en el Anexo 2.

La evaluación se ha basado en información recogida tanto de fuentes secundarias como primarias. Las
�S�U�L�Q�F�L�S�D�O�H�V���I�X�H�Q�W�H�V���V�H�F�X�Q�G�D�U�L�D�V���V�H���O�L�V�W�D�Q���H�Q���O�D���V�H�F�F�L�y�Q���I�L�Q�D�O���G�H�O���S�U�H�V�H�Q�W�H���,�Q�I�R�U�P�H�����³�5�H�I�H�U�H�Q�F�L�D�V �E�L�E�O�L�R�J�U�i�I�L�F�D�V�´����
y han servido principalmente para la parte descriptiva de la evaluación, mientras que las fuentes primarias se
han empleado en la parte analítica de la evaluación.

Las fuentes primarias utilizadas han incluido a diferentes tipos de actores, lo cual permitió triangular la
información que se recogió, identificando las respuestas comunes y también aquellas que reflejaban distintas
opiniones sobre un mismo tema. Para recoger la información de estas fuentes primarias se utilizaron
instrumentos como entrevistas, encuestas y grupos focales. El siguiente cuadro muestra los distintos tipos
de actores que fueron contactados durante la evaluación y los tipos de instrumentos que se aplicaron para
recoger información.

Cuadro 8. Fuentes primarias utilizadas durante la evaluación e instrumentos aplicados para recoger

información de estas fuentes primarias
 Entrevistas Encuestas Reunión

grupal
Grupos
focales

Representantes del Equipo Técnico del
MIDIS �± Premio SM

6

Representantes de otros sectores
vinculados a las temáticas que se trabajan
en el Premio SM

21

Coordinadores de Enlace del MIDIS �±
Premio SM

5 20

Funcionarios municipales 49 164
Población de los distritos 80

Total 81 164 20 80

Las entrevistas y los grupos focales se aplicaron de manera presencial mientras que las encuestas a
funcionarios municipales se hicieron de manera virtual. En el Anexo 3 se presenta la guía de entrevistas que
se aplicaron por cada tipo de entrevistado, en el Anexo 4 se presenta el contenido de la encuesta virtual
aplicada a funcionarios municipales y en el Anexo 5 las preguntas que guiaron los grupos focales con los
pobladores.

El trabajo de campo se llevó a cabo en 14 distritos, seleccionados de manera intencionada tomando en
cuenta los siguientes criterios:

�ƒ Número de ediciones del Premio SM en las que participan: se incluyeron municipalidades que
participaron en ambas ediciones, otras que participaron solamente en la primera y un tercer grupo
que participó solamente en la segunda2.

2 Para la selección de municipalidades, el universo está conformado por 463 municipalidades que participaron
en ambas ediciones, 158 que participaron solo en la primera y 174 que participan únicamente en la segunda.

17

�ƒ Desempeño en la primera edición del Premio SM: se incluyeron municipalidades con buen
desempeño en la primera edición del Premio SM y también aquellas que tuvieron un mal
desempeño3.

�ƒ Ubicación geográfica: se seleccionaron algunas municipalidades ubicadas en la Costa, otras en la

Sierra y un tercer grupo en la Selva.

A continuación, se presenta la relación de distritos seleccionados. Como se puede apreciar, 4 de los 14
distritos solo participaron en la primera edición, 2 solo lo hicieron en la segunda y 8 en ambas. Entre quienes
participaron en la primera edición 4 han tenido un mal desempeño y 8 un buen desempeño. De esta manera,
se evita sesgar la evaluación a aquellas municipalidades con mejores o peores resultados. Según ubicación
geográfica, 6 de los 12 distritos se ubican en la Sierra, 5 en la Selva y 3 en la Costa. En el Anexo 6 se
presenta la caracterización de estos 14 distritos de acuerdo a los criterios de selección que se acaban de
mencionar4.

Cuadro 9. Relación de distritos seleccionados para el trabajo de campo

Departamento Provincia Distrito Ediciones en
las que
participó

Situación Ubicación
geográfica

1 Ancash Carhuaz Carhuaz 1 y 2 Buen desempeño en la
primera edición del Premio
SM

Sierra

2 Mariscal
Luzuriaga

Lucma 1 y 2 Mal desempeño en la primera
edición del Premio SM

Sierra

3 Huari San Marcos 1 y 2 Buen desempeño en la
primera edición del Premio
SM

Sierra

4 Carhuaz Yungar 2 No participó en la primera
edición del Premio SM

Sierra

5 San Martín Lamas Tabalosos 1 Buen desempeño en la
primera edición del Premio
SM

Selva

6 Lamas Lamas 1 y 2 Buen desempeño en la
primera edición del Premio
SM

Selva

7 Lamas Shanao 1 y 2 Buen desempeño en la
primera edición del Premio
SM

Selva

8 Loreto Maynas Napo 1 Mal desempeño en la primera
edición del Premio SM

Selva

3 �6�H�� �F�R�Q�V�L�G�H�U�D�� �³�E�X�H�Q�� �G�H�V�H�P�S�H�x�R�´�� �D�� �D�T�X�Hllas municipalidades que cumplieron con los 4 indicadores de
�'�H�V�D�U�U�R�O�O�R�� �,�Q�I�D�Q�W�L�O�� �7�H�P�S�U�D�Q�R�� ���'�,�7���� �\�� �F�X�P�S�O�L�H�U�R�Q�� �H�Q�� �W�R�W�D�O�� �F�R�Q�� ���� �R�� �P�i�V�� �L�Q�G�L�F�D�G�R�U�H�V���� �6�H�� �F�R�Q�V�L�G�H�U�D�� �³�P�D�O��
�G�H�V�H�P�S�H�x�R�´�� �D���D�T�X�H�O�O�D�V���P�X�Q�L�F�L�S�D�O�L�G�D�G�H�V���T�X�H���Q�R���F�X�P�S�O�L�H�U�R�Q���F�R�Q���O�R�V������ �L�Q�G�L�F�D�G�R�U�H�V���G�H���'�,�7�� �\�� �F�X�P�S�O�L�H�Uon en
total con 6 o menos indicadores.
4 Esta relación ha sido validada por los coordinadores de enlace en lo que se refiere a la disponibilidad de
los representantes de las municipalidades a ser entrevistados. De hecho, la relación incluye los cambios que
se tuvieron que hacer respecto a la lista original de distritos pues se tuvo que reemplazar aquellos distritos
con cuyos representantes de las municipalidades no fue posible pactar entrevistas. Cabe resaltar que, en
estos casos, estos distritos fueron reemplazados por otros que cumplen con las mismas características en
cuanto a número de ediciones en que han participado, nivel de desempeño en la primera edición y ubicación
geográfica

18

9 Maynas Belén 2 No participó en la primera
edición del Premio SM

Selva

10 Arequipa Caylloma Ichupampa 1 y 2 Mal desempeño en la primera
edición del Premio SM

Sierra

11 Arequipa Cerro
Colorado

1 y 2 Buen desempeño en la
primera edición del Premio
SM

Costa

12 Lima
provincias

Barranca Barranca 1 Mal desempeño en la primera
edición del Premio SM

Costa

13 Lima
provincias

Cañete Cerro Azul 1 y 2 Buen desempeño en la
primera edición del Premio
SM

Costa

14 Ayacucho Huamanga

Santiago de
Pischa

1 Buen desempeño en la
primera edición del Premio
SM

Sierra

En total se han aplicado 81 entrevistas, 164 encuestas virtuales y han participado 80 personas en grupos
focales. Asimismo, se tuvo una reunión en Lima con 20 CE.

Cuadro 10 . Cuadro resumen de la cobertura del trabajo de campo

 Entrevistas Encuestas Reunión
grupal

Grupos
focales

Representantes del Equipo
Técnico del MIDIS �± Premio
SM

6

Representantes de otros
sectores vinculados a las
temáticas que se trabajan
en el Premio SM

21

Coordinadores de Enlace
del MIDIS �± Premio SM

5 20

Funcionarios municipales 49 164
Población de los distritos 80
Total 81 164 20 80

Las entrevistas y grupos focales se dividen de la siguiente manera, según regiones (véase cuadro
11). En el Anexo 7 se detalla la relación de personas entrevistadas

19

Cuadro 11 . Número de personas entrevistadas, que participaron en la reunión grupal y en los
grupos focales según regiones , donde se llevó a cabo el trabajo de campo

 Lima Ancash San

Martín
Loreto Arequipa Lima

provincias
Ayacucho TOTAL

Entrevistas
Representantes del Equipo
Técnico del MIDIS �± Premio
SM

6 6

Representantes de otros
sectores vinculados a las
temáticas que se trabajan
en el Premio SM (MINSA,
MTPE, MIMP)

6 3 3 6 1 2 21

Coordinadores de Enlace
del MIDIS �± Premio SM

 1 1 1 1 1 5

Funcionarios municipales 12 9 2 15 9 2 49
Reuniones grupales
Coordinadores de Enlace
del MIDIS �± Premio SM

20 20

Grupos focales
Población de los distritos 8 48 3 7 14 80

Las encuestas virtuales respondidas por las municipalidades, se distribuyen según regiones como se muestra
en el Cuadro 12.

20

Cuadro 12. Encuestas virtuales respondidas por las municipalidades , según regiones.

 # distritos a los que
se ha enviado la
encuesta virtual

distritos que han
respondido y enviado la

encuesta virtual

distritos que han
recibido la encuesta
virtual pero no han

respondido aún
AMAZONAS 9 3 6

ANCASH 41 13 28

APURÍMAC 38 3 35

AREQUIPA 40 12 28

AYACUCHO 40 8 32

CAJAMARCA 24 9 15

CUSCO 53 17 36

HUANCAVELICA 23 2 21

HUÁNUCO 40 7 33

ICA 22 5 17

JUNÍN 51 11 40

LA LIBERTAD 36 9 27

LAMBAYEQUE 19 7 12

LIMA 45 8 37

LORETO 18 6 12

MADRE DE DIOS 7 4 3

MOQUEGUA 14 6 8

PASCO 13 5 8

PIURA 17 9 8

PUNO 33 8 25

SAN MARTÍN 24 6 18

TACNA 17 5 12

TUMBES 5 0 5

UCAYALI 8 1 7

 637 164 473

El presente Informe se estructura en cinco capítulos. El primero es una presentación general del Premio Sello
Municipal y su proceso de desarrollo e implementación con sus principales características. El segundo
capítulo desarrolla la evaluación del Diseño y Procesos del Premio Sello Municipal, empleando un abordaje
cualitativo, en su primera edición y analizando algunos elementos de la segunda edición. El tercer capítulo
es la evaluación de Resultados de la primera edición, la cual tiene un abordaje cuantitativo. El cuarto capítulo
formula las principales conclusiones de dichos estudios; finalmente, el quinto capítulo presenta las
recomendaciones del conjunto.

21

1. Contexto del Premio 5

En julio del 2015 con Resolución Suprema (RS) 002-2015-MIDIS se creó el Premio Nacional Sello Municipal
�³�,�Q�F�O�X�L�U���S�D�U�D���&�U�H�F�H�U�����*�H�V�W�L�y�Q���S�D�U�D���O�D�V���S�H�U�V�R�Q�D�V�´���F�R�P�R���U�H�F�R�Q�R�F�L�P�L�H�Q�W�R���G�H�O���(�V�W�D�G�R���D��las municipalidades que
cumplan eficazmente con los indicadores que contribuyen a la mejora de servicios públicos como parte de la
Estrategia Nacional de Desarrollo e Inclusión Social (ENDIS) "Incluir para Crecer".

Las municipalidades son reconocidas con este premio en la medida que mejoren el acceso de las personas
y familias del distrito a servicios públicos básicos, así como otros avances vinculados al desarrollo infantil
temprano (DIT), desarrollo integral de la niñez y adolescencia, inclusión económica, protección de las
personas adultas mayores y un entorno local apropiado.

El análisis de la propuesta de Premio SM revela que se trata de un programa complejo que abarca diversas
dimensiones y relaciones que deben ser explicitadas. Esto es especialmente importante en la relación con
las municipalidades que son actores prioritarios del Premio, sus competencias cubiertas por la Estrategia
ENDIS, buena parte de ellas, compartidas y dentro del marco de la rectoría del MIDIS. Ello remite a la
descentralización como política de Estado y sus múltiples aristas. Entre ellas: el carácter de las competencias
municipales de cara a la Estrategia ENDIS y sus capacidades para cumplirlas real y efectivamente; la
condición clave de la articulación interinstitucional para el ejercicio de las funciones descentralizadas,
especialmente, de carácter intergubernamental, que afirme la corresponsabilidad de los tres niveles de
gobierno; y la participación de la ciudadanía en los procesos de gestión municipal.

1.1. Justific ación del Premio SM

La problemática de los distritos más pobres del país vinculada a cada uno de los ejes de la ENDIS "Incluir
para Crecer" justifica la implementación del Premio SM y se reflejaba en los siguientes indicadores al 20156
(año en que se inicia la primera edición del Premio SM):

�ƒ En los distritos de mayor pobreza del país, por cada 10 niños/as menores de 1 año, sólo 4 cuentan
con Documento Nacional de Identidad (DNI). Esta situación les limita el ejercicio de su derecho a la
identidad y acceso al Seguro Integral de Salud (SIS), programas sociales o al sistema educativo.

�ƒ Apenas el 10% de los niños/as menores de 1 año se encuentran registrados en el Padrón Nominal

de las municipalidades en los distritos ubicados en los quintiles 1 y 2 de pobreza. Esta situación
también limita la posibilidad de acceder a servicios públicos.

�ƒ En los distritos de quintiles 1 y 2 de pobreza, los municipios no contaban con directivas que

favorezcan el desarrollo de los adolescentes, a través de espacios que permitan mejorar su
autoestima y la definición de sus propios proyectos de vida, para reducir de esta manera la
probabilidad de embarazo precoz, consumo de alcohol y drogas, deserción escolar y pandillaje.

�ƒ Solo en el 9% de las municipalidades ubicadas en distritos de quintil 1 y 2 de pobreza, contaban con

un agente corresponsal del Banco de la Nación (BN).

�ƒ Las personas adultas mayores han ido perdiendo reconocimiento y valoración dentro de las
actividades locales y no se les cuenta como actores importantes para el desarrollo de la comunidad.
Ante esta situación, desde el 2013 el Programa Social Pensión 65 impulsa Saberes Productivos,
aunque al 2015 solo tenía presencia en aproximadamente el 20% de los distritos ubicados en el
quintil 1 y 2 de pobreza.

5 En esta sección se amplía el documento Evaluación del Diseño y Pro�����•�}�•���������o�����W�Œ�]�u���Œ���������]���]�•�v�������o���W�Œ���u�]�}���^�^���o�o�}��
�D�µ�v�]���]�‰���o���/�v���o�µ�]�Œ���‰���Œ�������Œ�������Œ�X���'���•�š�]�•�v���>�}�����o���‰���Œ�����o���•���W���Œ�•�}�v���•�_, elaborado por Teodoro Sanz (Agosto 2017)
6 Referencias tomadas del informe de Teodoro Sanz (Agosto 2017)

22

�ƒ Las municipalidades en el marco de sus competencias deben focalizar la inversión pública o privada
al fortalecimiento de la organización de Juntas Administradoras de Servicios de Saneamiento (JASS),
las cuales ayudarán en la administración, operación y mantenimiento adecuado de los servicios de
agua y saneamiento. Sin embargo, al 2015 menos del 40% de los distritos ubicados en el quintil y 1
y 2 de pobreza habían recibido el apoyo del Programa Nacional de Saneamiento Rural (PNSR) del
Ministerio de Vivienda, Construcción y Saneamiento (MVCS).

Estas limitaciones se agudizan (y también se explican) por las debilidades institucionales de las
municipalidades en términos políticos, administrativos, de capacidades de gestión y de recursos económicos.
Ello, en buena medida, es consecuencia de los problemas de diseño y de implementación de la
descentralización y las limitaciones de la política de modernización de la gestión del estado, así como los
problemas en la implantación de un sistema nacional de planificación que articule los diferentes niveles de
gobierno en el plan y en la acción, y de una auténtica descentralización fiscal en un universo de alta
heterogeneidad. Un claro ejemplo de ello, ha sido la ausencia de un programa efectivo de desarrollo de
capacidades que ha limitado fuertemente la acción y la eficacia de los gobiernos descentralizados.7 Es por
estas razones que a menudo, las intervenciones municipales en materia de desarrollo de los grupos
vulnerables de la población como niñas, niños y adolescentes (NNA) y adultos mayores suelen ser dispersas,
desarticuladas a una política más amplia o de nivel nacional. La consecuencia es que los logros no son
uniformes y dependen de los recursos y las capacidades de cada autoridad local. Esta situación es
especialmente grave en las municipalidades más pobres, en particular, las de los quintiles 1 y 2 de pobreza.

Por ello, la viabilidad y efectividad de un programa como Premio SM depende en gran medida que explicite
su articulación al proceso de descentralización y se inserte en su dinámica. Ello supone construir una imagen
solvente de la problemática integral de las municipalidades que son su público objetivo y un diagnóstico de
su situación en el marco de la heterogeneidad imperante. Justamente por esta razón, el diagnóstico no puede
limitarse solo a la situación de niños, niñas, adolescentes, madres o adultos mayores, sino a las capacidades
instaladas para afrontar la tarea que implica el Sello Municipal. Tan importante entonces, como la línea de
base de la situación de los beneficiarios de la política social, es la línea de base de las capacidades de las
municipalidades que además debería permitir distinguir cuáles son las áreas cubiertas por las competencias
legales de la Ley orgánica de Municipalidades, y cuáles no.

1.2. Objetivos del Premio SM

El Premio SM es un reconocimiento público a las municipalidades distritales por su capacidad para mejorar
los servicios públicos que brinda a las personas (sobre todo, la población más vulnerable), contribuir a la
mejora de su calidad de vida, así como a reducir las brechas sociales cuando se evidencien mejoras en:

�x Acceso de las personas y familias del distrito a servicios públicos básicos.
�x Desarrollo infantil temprano.
�x Desarrollo integral de la niñez y adolescencia.
�x Inclusión económica.
�x Protección de las personas adultas mayores.
�x Entorno local apropiado.

En términos estratégicos, el Premio SM busca movilizar a las municipalidades de los distritos de los quintiles
1 y 2 de pobreza8 para que prioricen, en el marco de sus competencias, sus intervenciones en torno al logro
de resultados centrados en las personas. Reconociendo las debilidades institucionales de las
municipalidades propone además, que esta iniciativa se aproveche como mecanismo para que identifiquen
sus principales problemas para proveer servicios públicos de calidad y prioricen acciones para resolverlos; y

7 ���v���������o���v�š�����o�����Œ���(���Œ���v���]���������^�P�}���]���Œ�v�}�• �����•�����v�š�Œ���o�]�Ì�����}�•�_���•�����µ�•���Œ�����‰���Œ�����o�}�•���v�]�À���o���•���������P�}���]���Œ�v�}�•���Œ���P�]�}�v���o���Ç���o�}�����o�����v��
conjunto.
8 La estimación de distritos de quintiles 1 y 2 de pobreza departamental considera 40% de población más
pobre de cada departamento

23

que propicie y estimule la articulación entre municipalidades y los diferentes niveles de gobierno y, en el
marco de sus competencias, con entidades públicas (MINSA, MVCS, RENIEC, Banco de la Nación y otras),
privadas, comunitarias y de la sociedad civil, en el marco de la corresponsabilidad.

Es fundamental entender que la lógica del Premio SM supone articular dos tipos de objetivos: el primero,
ligado a la provisión de servicios públicos a la población; y el segundo, al desarrollo de capacidades de las
municipalidades. En las dos primeras ediciones se ha fortalecido el primer objetivo, estableciendo indicadores
y metas específicas a lograr. En las siguientes ediciones, el Premio SM desarrollará indicadores y metas en
relación al desarrollo de capacidades, tanto de quienes las proveen como en las municipalidades
beneficiarias.

1.3. Antecedentes del Premio S M

El antecedente inmediato del Premio SM fue el programa Sello de Calidad del Fondo de las Naciones Unidas
para la Infancia (UNICEF) que premiaba las buenas prácticas de las municipalidades. En El Salvador y Brasil
se le conoce con el nombre de �³�0�X�Q�L�F�L�S�L�R �$�S�U�R�E�D�G�R�´ y en otros países como España y Costa Rica tiene por
nombre �³�6�H�O�O�R CAI (Ciudades Amigas de la �,�Q�I�D�Q�F�L�D���´��

En España, la convocatoria al Sello CAI es abierta a las municipalidades que desean participar y el premio
acredita que las políticas de infancia diseñadas y desarrolladas por un ayuntamiento en concreto se están
realizando en base a unos criterios específicos a favor de la infancia y la adolescencia9. En base a estos
criterios, la municipalidad recibe un asesoramiento de UNICEF Comité español, pero sin necesidad de
ceñirse a unos indicadores y metas concretas. La vigencia del Sello es de 4 años, con la obligatoriedad, de
la municipalidad, de presentar un informe intermedio a los dos años de la concesión del Sello, y con la po-
sibilidad de renovar el Sello por un nuevo período de 4 años.

En Brasil, la convocatoria a Municipio Aprobado también es abierta a las municipalidades que desean
participar, las cuales son clasificadas en cinco grupos según su Índice de Desarrollo Humano (IDH).
Municipio Aprobado de Brasil también se enfoca en el tema de la infancia y adolescencia, pero de una forma
más acotada que el Sello CAI, por medio de indicadores y metas concretas10, de los cuales han de cumplir
con un número mínimo y específico de ellos. En su última edición del año 2013-2016, se inscribieron 1,134
municipios de 10 Estados, de los cuales 658 participaron hasta el final de la edición y 308 fueron premiados.

Entre las mejoras conseguidas por el programa se encuentran las relacionadas con agua y saneamiento en
�O�D�V���H�V�F�X�H�O�D�V�����S�R�U���P�H�G�L�R���G�H���O�D���H�V�W�U�D�W�H�J�L�D���³Toda Escola com Água de Qualidade, Banheiro e Cozinha� 1́1. Las
mejoras incluyen la instalación de tanques, el cual garantiza agua en todo momento; las huertas escolares,
lo que ha permitido a los alumnos enriquecer su dieta comiendo fruta y verdura de temporada; así como
proyectos de sensibilización en temas de manipulación de alimentos, cuidado de los dientes, reciclaje.

9 Algunos de estos criterios son la difusión de la Convención de derechos del niño; elaboración de políticas
sectoriales, integrales, transversales y continuas a favor de los niños y adolescentes; participación activa
infantil y adolescente a nivel local: Alianzas Locales; y la colaboración entre UNICEF, Comité español y las
municipalidades.
10 Algunos de los indicadores propuestos por UNICEF son: mejorar la cobertura del Programa Salud de la
Familia, asegurar vacunación para todos los niños y niñas, mejorar los servicios prenatales, garantizar el
derecho al registro civil gratuito universal, ampliar los espacios de la familia y de los alumnos en la gestión
escolar, enfrentar los abusos y maltratos contra niños y adolescentes, garantizar el funcionamiento de los
consejos, ampliar el acceso a agua de buena calidad y ejecutar el presupuesto previsto para salud, educación
y asistencia social.

11 Sello UNICEF Municipio Aprobado. Elementos para la implementación en otros países latinoamericanos
Boas práticas, água e saneamento nas escolas do semiárido. Fundo das Nações Unidas para a Infância
(UNICEF), Janeiro de 2017

24

El Cuadro 1 organiza las experiencias sobre las que se inspira el Premio SM peruano lo que nos permitirá
ver sus similitudes y sus diferencias.

Cuadro 1. Antecedentes del Premio Sello Municipal: España y Brasil

Temas España: Sello CAI Brasil: Municipio Aprobado
¿Quiénes
participan?

Abierto a todos las GL �x Abierto a todos
�x Categorización por 5 grupos según

IDH
Beneficiarios Infancia Infancia y adolescencia
Desarrollo de
capacidades

Asesoría de UNICEF No hay información

Temas Infancia en base a criterios
específicos en favor de niños y
adolescentes

Logros relacionados a mejoras en
agua y saneamiento y temas
relacionados. Hay Estrategia: Toda
escola com agua de qualidade,
banheiro e cozinha

Indicadores/
metas

No predeterminados Indicadores/ metas concretas

Duración del
ciclo

4 años 3 años

Informes Intermedio a los 2 años No hay información
Nivel de
cumplimiento

No hay información 2013- 2016: 27.16% premiados

A nivel nacional, puede considerarse como antecedente relevante del Premio SM, la iniciativa de Municipios
y Comunidades Saludables para un desarrollo sostenible, que desde 1996 es promovida por el MINSA con
el apoyo de agencias de cooperación como UNICEF, UNESCO y USAID. Importa señalar que no se trata de
un concurso o un premio, sino la promoción de la incorporación de temas de salud en la agenda de gobierno
de las municipalidades a través de un conjunto de estrategias específicas. Importa, sin embargo, referir los
objetivos de dicho programa pues permite distinguir la diversidad con el Premio SM, en particular, con el
�H�Q�I�R�T�X�H���W�H�y�U�L�F�R�����(�O���R�E�M�H�W�L�Y�R���J�H�Q�H�U�D�O���G�H���0�X�Q�L�F�L�S�L�R�V���\���&�R�P�X�Q�L�G�D�G�H�V���6�D�O�X�G�D�E�O�H�V���I�X�H�����³�3�U�R�P�R�Y�H�U���H�O���G�H�V�D�U�U�R�O�O�R��
de municipios y comunidades saludables para contribuir a la generación de entornos y comportamientos
saludables en los escenarios de los municipios y la comunidad, propiciado la participación, el compromiso y
la decisión de las autoridades municipales, la comunidad organizada y otros actores que conduzcan a la
generación �G�H�� �S�R�O�t�W�L�F�D�V�� �S�~�E�O�L�F�D�V���V�D�O�X�G�D�E�O�H�V���H�Q���F�R�Q�F�R�U�G�D�Q�F�L�D���F�R�Q���H�O���S�U�R�F�H�V�R���G�H�� �G�H�V�F�H�Q�W�U�D�O�L�]�D�F�L�y�Q���´�� �'�H���D�O�O�t��
que los objetivos específicos incidan en el fortalecimiento y desarrollo de capacidades de los diferentes
actores públicos y privados, la promoción de la participación ciudadana y la articulación al interior del
�P�X�Q�L�F�L�S�L�R���� �D�V�t�� �F�R�P�R�� �O�D�� �S�U�R�P�R�F�L�y�Q�� �G�H�� �³�S�U�R�J�U�D�P�D�V���� �S�U�R�\�H�F�W�R�V���� �S�O�D�Q�H�V�� �P�X�Q�L�F�L�S�D�O�H�V�� �\�� �F�R�P�X�Q�D�O�H�V�� �G�H�� �V�D�O�X�G��
�L�Q�W�H�J�U�D�O�� �\�� �G�H�V�D�U�U�R�O�O�R�� �O�R�F�D�O�«�T�X�H�� �D�F�W�~�H�Q�� �V�R�E�U�H�� �O�R�V�� �S�U�R�E�O�H�P�D�V�� �\�� �G�H�W�H�U�P�L�Q�D�Q�W�H�V�� �G�H�� �O�D�� �V�D�O�X�G�� �L�G�Hntificados y
�S�U�L�R�U�L�]�D�G�R�V���D���Q�L�Y�H�O���O�R�F�D�O���´���(�Q���H�O���O�R�J�U�R���G�H���O�R�V���R�E�M�H�W�L�Y�R�V���H�U�D���F�U�X�F�L�D�O���X�Q�D���D�U�W�L�F�X�O�D�F�L�y�Q���L�Q�W�H�U�J�X�E�H�U�Q�D�P�H�Q�W�D�O���H�Q�W�U�H���O�D�V��
municipalidades y el Ministerio de Salud y otras entidades del Gobierno Nacional.

En ese sentido, se aprecian coincidencias importantes en el énfasis en la relevancia del papel de las
municipalidades, en el desarrollo de capacidades y en la articulación intergubernamental. Pero también
diferencias significativas como son: el hecho que no se trate de un concurso o premio; el papel central de la
sociedad civil a través de las organizaciones de base; la promoción de los mecanismos de participación
ciudadana como estrategia en la implementación; y el que la identificación de problemas y determinación de
metas y estrategias son decisiones de las propias municipalidades a través de las instancias participativas
generadas en el mismo proceso. Asimismo, hay en la formulación estratégica del programa un mayor rigor

25

en la programación de fases del programa, que incluye: sensibilización, organización, planificación
participativa, ejecución, seguimiento y evaluación.

De esta manera, más allá de ser sólo un antecedente del Premio SM, el programa Municipios y Comunidades
Saludables puede ser un referente importante que merece considerarse en el diseño de las siguientes
ediciones del Premio SM.

1.4. La construcción del programa Premio Sello Municipal

Al conocer estas experiencias y sus resultados en relación al fortalecimiento de la articulación entre el
gobierno central y las municipalidades, se abrió la oportunidad de lanzar un programa que priorice temas
vinculados al desarrollo de la primera infancia que se implemente desde el Ministerio de Desarrollo e Inclusión
Social (MIDIS) para darle mayor sostenibilidad a la intervención: el Premio Sello Municipal.

Tomando en cuenta que originalmente el Premio SM estaba orientado exclusivamente a la promoción de
políticas vinculadas al DIT a nivel municipal, el diseño inicial estuvo a cargo de la Coordinación de Nutrición
y Desarrollo Infantil del MIDIS a través de su equipo técnico. Este diseño elaborado entre el último trimestre
del 2014 y el segundo trimestre del 2015, implicó revisar lecciones aprendidas de experiencias similares
nacionales e internacionales, diseñar la línea de base de indicadores distritales, contar con un marco
normativo y sectorial que respalde la iniciativa, y elaborar la página web del SM, así como materiales técnicos,
informativos e instrumentos.

El diseño inicial se validó de manera intersectorial y se decidió incorporar productos e indicadores
relacionados a los cinco ejes estratégicos de la ENDIS12; con ello, también se amplió la población objetivo a
adolescentes, adultos y adultos mayores. A lo largo del proceso no se registraron reuniones multisectoriales,
a pesar de la importancia que demostraron en la formulación inicial del diseño. Las siguientes ediciones del
Premio Sello Municipal deberían incluir la continuidad periódica de estas reuniones multisectoriales como
parte de la responsabilidad del Equipo Técnico.

El diseño del componente de promoción del trabajo de articulación intersectorial fue trabajado por un equipo
intersectorial e intergubernamental en el que participaron: Ministerio de Economía y Finanzas; Ministerio de
Salud; Ministerio de Educación; Asociación Nacional de Gobiernos Regionales; Asociación de
Municipalidades del Perú; Red de Municipalidades Urbanas y Rurales del Perú; Ministerio de Vivienda,
Construcción y Saneamiento; RENIEC; y Banco de la Nación.

Cabe mencionar que el modelo peruano de Sello Municipal recogió algunos elementos aportados por las
experiencias internacionales, pero cambió en algunos aspectos significativos.

�ƒ Tema focal: se decidió cubrir 5 ejes de la ENDIS.
�ƒ Beneficiarios: No se limitó a la infancia, sino que cubrió sectores que cubrían todo el ciclo vital: niñez,

adolescencia, adultos mayores.
�ƒ Cobertura de municipalidades: se focalizó en las ubicadas en los quintiles 1 y 2 de pobreza regional.
�ƒ Duración: a diferencia de la multianualidad de los casos español y brasileño, se optó por 1 año de

duración.

1.5. Características princi pales del Premio SM

De acuerdo a lo establecido en la R.S. 002 2015�± MIDIS que crea el Premio Nacional Sello Municipal y a la
R.M. 150�±2015�± MIDIS que aprueba las bases de la primera edición13, el Premio SM tiene las siguientes
características:

12 Nutrición infantil (0 a 3 años), DIT (0 a 5 años), desarrollo integral de la niñez y adolescencia (6 a 17 años),
inclusión económica (18 a 64 años) y protección al adulto mayor (65 a más años).
13 Tanto la RS 002 como la RM 150 se emitieron en julio del 2015.

26

�ƒ Se trata de un incentivo no monetario, en el marco del compromiso de las municipalidades con el

desarrollo de sus comunidades.
�ƒ Está dirigido exclusivamente a municipalidades distritales ubicadas en el primer y segundo quintil de

pobreza.
�ƒ La participación de las municipalidades es voluntaria, así como el compromiso de cumplir los

indicadores y metas asignadas.
�ƒ La medición del cumplimiento de metas se realiza vía bases administrativas sectoriales

principalmente.
�ƒ Se reconoce a las municipalidades que cumplan con las metas establecidas. El reconocimiento es

público, en presencia de las más altas autoridades a nivel nacional.
�ƒ Las municipalidades ganadoras pasan automáticamente a la siguiente edición.

Además de las características señaladas, el Premio SM se concibió como un programa con dos condiciones
de viabilidad clave:

�ƒ Carácter intersectorial e intergubernamental liderado por el MIDIS.
�ƒ La Asistencia Técnica (AT) a las municipalidades es un componente crucial y decisivo para el logro

del objetivo. La AT comprende tres tipos: General; Especializada y Colegiada.14 De acuerdo al estudio
�³�$�V�L�V�W�H�Q�F�L�D�� �7�p�F�Q�L�F�D�� �S�D�U�D�� �O�D�� �H�Y�D�O�X�D�F�L�y�Q�� �G�H�� �U�H�V�X�O�W�D�G�R�V�� �G�H�O�� �3�U�H�P�L�R�� �6�H�O�O�R�� �0�X�Q�L�F�L�S�D�O�� �H�Q�� �V�X�� �3�U�L�P�H�U�D��
�(�G�L�F�L�y�Q�´ la AT Especializada y Colegiada se implementaba a demanda de las municipalidades.

1.6. Organiz ación del Premio SM

La R.M. 150�±2015 estipuló que el MIDIS, a través del Viceministerio de Políticas y Evaluación Social (VPES)
se encarga de organizar e implementar anualmente el Premio y que se atiende con cargo al presupuesto
institucional del MIDIS y no demanda recursos adicionales al Tesoro Público.

El VPES ha implementado el Premio SM mediante la Dirección General de Políticas y Estrategias (DGPE) y
en coordinación con otros órganos del MIDIS. La DGPE conformó un Equipo Técnico (ET) integrado por 6
profesionales y un equipo regional de 26 Coordinadores de Enlace (CE) para cada una de las regiones.

1.7. Etapas y procedimientos del Premio SM

De acuerdo a la RM 150 �± 2015 el Premio SM consta de 6 etapas: convocatoria, inscripción, implementación
de acciones de las municipalidades para obtener el Premio, evaluación, comunicación de resultados y
premiación.

Convocatoria.

El MIDIS envía (por medios físicos o virtuales) una carpeta informativa a las municipalidades priorizadas,
pone en la web los formatos requeridos para participar, y difunde el Premio SM en medios de prensa a nivel
regional y local. La Municipalidad recibe la invitación y convoca al Concejo Municipal para decidir si participa
o no.

Inscripción.

14 En la Evaluación Cualitativa se menciona sólo la AT general y la especializada. En la Evaluación
Cuantitativa se añade la colegiada �T�X�H�� �G�H�I�L�Q�H�� �F�R�P�R�� �³�V�H�V�L�R�Q�H�V�� �G�H�� �D�U�W�L�F�X�O�D�F�L�y�Q���� �F�R�R�U�G�L�Q�D�F�L�y�Q�� �H�Q�W�U�H�� �O�D�V��
autoridades a nivel distrital y a nivel regional; ver p. 5. Es probable que esta modalidad haya existido en el
papel, pero no parece haberse implementado.

27

La municipalidad ingresa a la web del MIDIS, descarga formatos, los completa y se inscribe. Si tuviera alguna
duda, se comunica con el MIDIS en Lima o con el CE en su región.

Los requisitos para que una municipalidad participe son: a) que se encuentre en el quintil 1 o 2 de pobreza
que son las municipalidades priorizadas; que valide su participación a través de un Acuerdo de Concejo
Municipal; y, que complete la ficha de inscripción.

El MIDIS recibe las solicitudes de inscripción, verifica que los documentos estén debidamente llenados y
oficializa la participación de la municipalidad a través de un oficio por medio electrónico y publicación en la
web de la relación de municipalidades aptas para participar.

Implementación de acciones por las municipalidades para obtener el SM

La municipalidad participa en talleres informativos regionales donde se explican los aspectos técnicos de la
iniciativa (metas de los indicadores, proceso de evaluación para obtener el premio).

La municipalidad reconoce o formaliza el espacio de articulación interinstitucional con quienes coordinar y
realizar acciones conjuntas para el logro de las metas, mapea las acciones que se vienen realizando en el
distrito y analiza si contribuyen al cumplimiento de las metas, y, de ser necesario, programa y ejecuta otras
acciones.

Para verificar el avance de metas y resultados finales, la municipalidad y los sectores involucrados deben
enviar por correo electrónico las bases administrativas y/u otras fuentes de verificación señaladas para cada
indicador. A partir de ello, el MIDIS observa los avances y comunica la situación a las autoridades locales
para que tomen acciones orientadas al cumplimiento de las metas.

Durante la implementación de las acciones, el MIDIS ejecuta acciones AT General en la cual, brinda
información, orientación y capacita a los representantes municipales sobre la implementación del Premio SM
(sus productos, indicadores, metas, acciones, procedimientos y documentos técnicos). Se provee a través
de reuniones y talleres informativos regionales (aunque en algunos casos también puede darse con visitas
personalizadas a las municipalidades), y está a cargo de los CE y el ET del Premio SM.

El MIDIS también provee AT Especializada para brindar seguimiento a las municipalidades a fin de identificar
sus avances, analizar las limitaciones, y priorizar acciones articuladas y enfocadas al logro de resultados en
la población, que incidan en el logro de metas del SM. Esta modalidad de AT se da mediante visitas
personalizadas a cada municipalidad, a las que se suman acciones de acompañamiento virtual (web, correo
electrónico, celular) y está a cargo, no solo de los CE y el ET, sino también de consultores externos
contratados para esta función y de representantes de los sectores involucrados en la implementación del
Premio SM.

Evaluación para obtener el Premio SM

El MIDIS verifica el cumplimiento de las metas a partir de la información que brinda cada una de las
municipalidades. La evaluación la realiza un Comité Técnico (CT) que certifica el cumplimiento de las metas,
y que está conformado por un representante del VPES del MIDIS, que ejerce la función de Secretaría
Técnica, y representantes de la Asamblea Nacional de Gobiernos Regionales (ANGR), la Red de
Municipalidades Urbanas y Rurales del Perú (REMURPE) y la Asociación de Municipalidades del Perú
(AMPE). Luego de la evaluación final se elabora un Acta con los resultados de cada municipalidad que
determina las ganadoras.

Comunicación de resultados

28

El MIDIS publica los resultados de la evaluación en su página web y envía un comunicado personalizado a
cada municipalidad informando el resultado general, los resultados específicos por cada indicador y los
siguientes pasos15.

Premiación

A las municipalidades ganadoras que lograron cumplir el 100% de las metas se les entrega una placa de
reconocimiento a la municipalidad y un trofeo, mientras que a las que lograron cumplir el 80% de las metas
o más (pero no llegaron a cumplir todas) se les entrega una placa.

Además, el alcalde y el responsable del SM de cada municipalidad (por lo general, el Gerente de Desarrollo)
reciben un diploma.

1.8. Definición de indicadores y metas del Premio SM

Para la primera edición se definieron 5 resultados, 8 productos esperados y 13 indicadores, sobre los cuales
se evaluaría la gestión de las municipalidades y se determinaría si les corresponde o no el premio.

Se estableció que, en algunos de los indicadores, la municipalidad debía reportar un avance parcial de los
resultados. Además, la regla de decisión para la evaluación final era que para que una municipalidad gane
el Premio SM debe cumplir en 8 de los 10 indicadores16, pero los 4 indicadores de DIT sí son de cumplimiento
obligatorio.

Cuadro 2. Número de resultados, resultados e indicadores en las dos ediciones

Edición Resultados Productos Indicadores
1a. Edición 5 8 13
2a. Edición 5 Nivel 1: 10 17

Nivel 2: 11 25
Amazonía:
2

3

En la 2a. Edición hubo dos cambios importantes. De un lado, se establecieron dos niveles: el primer nivel
congrega a las municipalidades distritales o provinciales en su accionar distrital que no se inscribieron en la
1ª. Edición y aquellas que, habiéndose inscrito no obtuvieron el premio. El segundo nivel comprende a las
municipalidades que ganaron el Premio Sello Municipal en su Primera Edición y, su inscripción es automática
para la 2ª. Edición. Del otro lado, el número de productos e indicadores se incrementó. Es probable que este
incremento tenga que ver con la orientación secuencial e incremental que se atribuyó el Premio SM: las
municipalidades que obtienen el Premio SM pasan automáticamente a la siguiente edición. En esa lógica
debían, por tanto, enfrentar metas que se basaran en los logros ya alcanzados y expresaran, por tanto, un
avance significativo. La información no registra las razones de esta decisión. La única referencia es que, al
incrementarse los productos, aumenta el número de instituciones del GN involucradas, lo que �³�D priori,
complejiza la implementación y seguimiento de las acciones del Premio �6�0���´

También se produce un aumento de la exigencia de cumplimiento como se ve en el Cuadro 3.

Cuadro 3. Requisitos de aprobación en las dos ediciones

15 A las municipalidades ganadoras se le invita a la ceremonia de premiación y a las no ganadoras se les
pide que se preparen para la siguiente edición.
16 �'�H���O�R�V���W�U�H�V���L�Q�G�L�F�D�G�R�U�H�V���G�H�O���S�U�R�G�X�F�W�R���³�S�R�E�O�D�F�L�y�Q���F�R�Q�R�F�H���\���D�F�F�H�G�H���D�O���V�L�V�W�H�P�D���I�L�Q�D�Q�F�L�H�U�R�´���V�R�O�R���V�H���D�V�L�J�Q�D�E�D��
�X�Q�R���D���O�D���P�X�Q�L�F�L�S�D�O�L�G�D�G�����\���G�H���O�R�V���G�R�V���L�Q�G�L�F�D�G�R�U�H�V���G�H�O���S�U�R�G�X�F�W�R���³�P�X�Q�L�F�L�S�D�O�L�G�D�G�H�V���J�H�V�W�L�R�Q�D�Q���V�H�U�Y�L�F�L�R�V���G�H���D�J�X�D��
�\���V�D�Q�H�D�P�L�H�Q�W�R���S�R�U���F�H�Q�W�U�R���S�R�E�O�D�G�R�´���W�D�P�E�L�p�Q��solo se asignaba uno a la municipalidad

29

Edición Requisitos de aprobación
1a.
Edición

Cumplir 8 de 10 indicadores
El cumplimiento de los 4 indicadores DIT es obligatorio

2a.
Edición

Nivel A: Cumplimiento al 100% de metas de 9 a 12 indicadores según
características del distrito
Nivel B: Cumplimiento al 100% de metas de 16 a 18 indicadores, según
características del distrito
Nivel Amazonía: Cumplimiento al 100 de metas de 3 indicadores adicionales a las
142 municipalidades con comunidades nativas.
No cumplimiento en las metas parciales supone la eliminación del proceso

Es importante señalar que, si bien el Premio SM prevé acciones de desarrollo de capacidades y de
articulación interinstitucional, no establece mecanismos de medición, ni indicadores, ni productos ni
resultados.

1.9. Ajustes en las Bases de la primera edición del Premio SM

Las R.M. 170�±2015, 268�±2015 y 001�±2016 (de julio del 2015, diciembre del 2015 y enero del 2016
respectivamente) introdujeron ajustes a las bases, vinculados a los siguientes temas:

�ƒ Ampliación de fechas para algunas etapas.

�ƒ Ajustes a los procedimientos en caso ocurra un cambio del responsable de la municipalidad ante el
Premio SM, y a los procedimientos en caso que una municipalidad quiera retirarse que fue una
importante medida para minimizar el impacto negativo de la alta rotación de personal que afecta -en
este caso- la posibilidad de garantizar el adecuado seguimiento y cumplimiento de los compromisos

También se introdujeron modificación en los indicadores:

�ƒ �(�Q���O�R�V���L�Q�G�L�F�D�G�R�U�H�V������ �\�� ���� ���³�Q�~�P�H�U�R���G�H���F�X�H�Q�W�D�V���G�H���D�K�R�U�U�R�´�� �\�� �³�Q�~�P�H�U�R���G�H���D�F�F�L�R�Q�H�V���L�Q�I�R�U�P�D�W�L�Y�D�V���T�X�H��
�I�D�Y�R�U�H�F�H�Q���O�D���L�Q�F�O�X�V�L�y�Q���I�L�Q�D�Q�F�L�H�U�D�´�����\�D���Q�R���H�V���Q�H�F�H�V�D�U�L�R���T�X�H���V�H���U�H�S�R�U�W�H�Q���P�H�W�D�V���S�D�U�F�L�D�O�H�V��

�ƒ El indicador 1 se modifica para aproximarlos a las metas regionales propuestas por el Fondo de

Estímulo al Desempeño (FED) y Logro de Resultados Sociales:

�x Bases iniciales = Porcentaje de niñas y niños menores de 12 meses que cuentan con DNI, que
iniciaron dicho trámite antes de los 90 días después de su nacimiento.

�x Bases ajustadas = Porcentaje de niñas y niños menores de 12 meses que cuentan con DNI, que
iniciaron dicho trámite antes de los 30 días posteriores a su nacimiento.

�ƒ El indicador 4 se modifica para para que más municipalidades logren cumplir las metas y puedan

recibir el Premio SM:

�x Bases iniciales = Un espacio público implementado con 3 juegos para niñas y niños de 0 a 5
años.

�x Bases ajustadas = Un espacio público implementado con 2 juegos para niñas y niños de 0 a 5
años.

El siguiente cuadro muestra la relación de resultados, productos, indicadores y metas de la primera edición
del Premio SM.

30

Cuadro 4. Resultados, productos, indicadores y metas del Premio SM �± primera edición

Resultados Productos Indicadores # GL con meta Observaciones sobre la
meta

NUTRICIÓN Y
DESARROLLO
INFANTIL TEMPRANO

1. Niñas y niños menores
de 12 meses cuentan con
acceso oportuno a la
identidad

Porcentaje de niñas y
niños menores de 12
meses que cuentan con
DNI, que iniciaron dicho
trámite antes de los 30
días posteriores a su
nacimiento.

621 *El valor promedio de la
Línea de Base en los 621
distritos es 44.12%
*La meta promedio de los
621 distritos es un
incremento de 2.2% y la
meta máxima 7.5%

2. Niñas y niños de 0 a 5
años del distrito están
identificadas/os en el
padrón nominal del
distrito.

Porcentaje de niñas y
niños menores de 12
meses registradas/os en
el padrón nominal del
distrito.

621 *El valor promedio de la
Línea de Base en los 621
distritos es 10.59%
*La meta promedio de los
621 distritos es un
incremento de 2.2% y la
meta máxima 5.2%

Porcentaje de niñas y
niños de 0 a 5 años que
cuentan con ubigeo y
nombre del centro
poblado de procedencia
registrado en el padrón
nominal.

621 *El valor promedio de la
Línea de Base en los 621
distritos es 29.34%
*La meta promedio de los
621 distritos es un
incremento de 2.6% y la
meta máxima 7.0%

3. Niñas y niños de 0 a 5
años cuentan con un
espacio público de juego.

Un espacio público
implementado con 2
juegos para niñas y niños
de 0 a 5 años.

621 La meta es la misma para
todos los distritos (2
espacios)

DESARROLLO
INTEGRAL DE LA
NIÑEZ Y
ADOLESCENCIA

4. Adolescentes cuentan
con oportunidades de
organización para
favorecer su desarrollo
integral

Número de grupos de
adolescentes
organizados reconocidos
por la municipalidad.

621 La meta es la misma para
todos los distritos (al
menos 1 grupo)

INCLUSIÓN
ECONÓMICA

5. Población conoce y
accede al sistema
financiero

Un agente corresponsal
implementado por la
municipalidad

220 La meta es la misma para
todos los distritos (al
menos 1 agente)

Número de cuentas de
ahorros abiertas

92 La meta oscila entre 26 y
1,775 cuentas

Número de acciones
informativas que
favorecen la inclusión
financiera

309 La meta es la misma para
todos los distritos (4
acciones)

PROTECCIÓN DE LAS
PERSONAS ADULTAS
MAYORES

6. Personas adultas
mayores difunden
saberes productivos

Una Ordenanza
municipal que formaliza la
intervención de saberes
productivos comunicada
a Pensión 65

506 La meta es la misma para
todos los distritos (1
ordenanza)

Número de actividades
locales realizadas por la
municipalidad para
transmitir los saberes
productivos comunicadas
a Pensión 65

621 La meta oscila entre 8 y
12 actividades

ENTORNO APROPIADO 7. Municipalidades
gestionan servicios de

Número de centros
poblados del distrito que
cuenta con encuestas de
diagnóstico sobre

403 La meta oscila entre 1 y 6
centros poblados

31

agua y saneamiento por
centro poblado.

abastecimiento de agua y
saneamiento aplicadas y
registradas en el
aplicativo web del MVCS
Porcentaje de juntas
administradoras de
servicios de saneamiento
(JASS) formalizadas, que
cuenta con diagnóstico
de abastecimiento de
agua y saneamiento

218 La meta oscila entre 1 y
4 JASS

8. Municipios identifican a
todos sus centros
poblados

Un listado de centros
poblados del distrito con
ubigeo y nombre
cotejados.

621 La meta es la misma para
todos los distritos (1
listado)

Elaboración propia a partir de las Bases de la primera edición y de la Base de Datos de Resultados de la primera edición

1.10. Cambios en el diseño del Premio SM en la segunda edición

La segunda edición mantuvo, en términos generales, los mismos requisitos, etapas y procedimientos que la
primera edición. No obstante, presentó las siguientes particularidades, en relación a la primera:

�ƒ Se establecen tres categorías de participantes:
o Las municipalidades que no ganaron premio o no participaron en la primera edición (nivel 1).
o Las municipalidades que ganaron premio en la primera edición (nivel 2).
o Se incorporó la categoría amazónica para las 142 municipalidades que cuentan con centros

poblados ubicados en comunidades pertenecientes a pueblos indígenas de la Amazonía17
(Categoría Amazónica).

Si bien es razonable que la división entre ambos niveles responda al criterio de que las municipalidades que
ganaron el Premio SM no tenga que cumplir las mismas metas en la segunda edición, ello no considera un
problema de fondo: la heterogeneidad de las municipalidades. Es claro que aquellas que ganaron el Premio
SM en la 1ª Edición no necesariamente poseen mejores capacidades o experiencia que las otras. Una división
del régimen de tratamiento en el Premio SM debería fundarse en una tipología construida a partir de
indicadores situacionales en áreas clave de gestión y que organice a las municipalidades participantes en
grupos homogéneos.

Esto pone en el tapete la cuestión de la tipología de municipalidades para efectos del Premio SM. Es
importante construir una tipología ad hoc que incluya criterios objetivos de definición relacionados con las
condiciones de cumplimiento de metas ligadas a ENDIS tales como, por ejemplo: monto de presupuesto,
número de trabajadores, número de profesionales; monto de Presupuesto Participativo; acceso a recursos
por FONCOMUN; nivel de recaudación tributaria, estructura orgánica, condición urbano-rural, monto de
población, conectividad, grado de desarrollo tecnológica local, y otros. Ello podría recoger mejor la posibilidad
de trabajar con categorías que sean representativas de la heterogeneidad municipal.

Al incorporar la categoría amazónica, se incluyeron algunos distritos de quintil 3, 4 y 5: 50 de los 142 distritos
de esta categoría pertenecen a estos quintiles. La inclusión de la categoría amazónica responde a una
decisión política de priorizar a los más excluidos dentro de los excluidos y fortalecer la estrategia de las
Plataformas Itinerantes de Acción Social (PIAS) de la Amazonía. Ello ha sido acogido receptivamente por las
municipalidades que respondieron la encuesta.

17 RM 393-2015 MIDIS aprueba listado actualizado de estos CCPP.

32

Se han mantenido los 5 resultados de la primera edición, pero se incrementa el número de productos. En
relación a la primera edición, se reemplaza el �S�U�R�G�X�F�W�R���³�P�X�Q�L�F�L�S�L�R�V���L�G�H�Q�W�L�I�L�F�D�Q���D���W�R�G�R�V���V�X�V���F�H�Q�W�U�R�V���S�R�E�O�D�G�R�V�´
�S�R�U���H�O���G�H���³�I�D�P�L�O�L�D�V���F�R�Q���F�O�D�V�L�I�L�F�D�F�L�y�Q���V�R�F�L�R���H�F�R�Q�y�P�L�F�D���R�S�R�U�W�X�Q�D�´�����\��se añaden los siguientes:

�x Población informada sobre medidas de prevención de la desnutrición y anemia. Pertenece
�D�O���U�H�V�X�O�W�D�G�R���³�Q�X�W�U�L�F�L�y�Q���\���G�H�V�D�U�U�R�O�O�R���L�Q�I�D�Q�W�L�O���W�H�P�S�U�D�Q�R�´����

�x Ampliación del acceso de productores agropecuarios al mercado local. Pertenece al
�U�H�V�X�O�W�D�G�R���³�L�Q�F�O�X�V�L�y�Q���H�F�R�Q�y�P�L�F�D�´.

�x Municipalidades gestionan servicios para las personas con discapacidad. Pertenece al
�U�H�V�X�O�W�D�G�R�� �³�H�Q�W�R�U�Q�R�� �\�� �F�D�O�L�G�D�G�� �G�H�� �Y�L�G�D�´�� �\�� �V�R�O�R�� �D�S�O�L�F�D�� �D�� �O�D�V�� �P�X�Q�L�F�L�S�D�O�L�G�Ddes que ganaron el
premio en la primera edición.

Al haber más productos, también hay más instituciones involucradas (AGRORURAL, Comisión Nacional
Asesora para la Integración de las Personas con Discapacidad - CONADIS, Ministerio de Cultura) y sobre
todo más indicadores todo lo cual, a priori, complejiza la implementación y seguimiento de las acciones del
Premio SM.

Se deben cumplir las metas en el 100% de los indicadores si se quiere obtener el premio; además, el no
cumplimiento de las metas parciales supone la eliminación. Es decir, �O�D�V���³�U�H�J�O�D�V���G�H���M�X�H�J�R�´���V�R�Q���P�i�V���H�V�W�U�L�F�W�D�V��
que en la primera edición.

�x Municipalidades de nivel 1. Se evalúa el cumplimiento de las metas de 9 a 12 indicadores
(de los 17 posibles), que fueron aceptadas al momento de la inscripción. Para ganar el
Premio SM se deben cumplir las metas del 100% de estos indicadores.

�x Municipalidades del nivel 2. Se evalúa el cumplimiento de las metas de 16 a 18 indicadores
(de los 25 posibles), que fueron aceptadas al momento de la inscripción. Para ganar el
Premio SM se deben cumplir las metas del 100% de estos indicadores.

�x Municipalidades del nivel 3. Se deben cumplir las metas de los 3 indicadores contemplados
para este nivel.

Un problema conceptual y de diseño que surge de esta formulación es la definición de criterios para identificar
�O�R�V���³�����D���������L�Q�G�L�F�D�G�R�U�H�V�����G�H���O�R�V���������S�R�V�L�E�O�H�V���´���H�Q���H�O���1�L�Y�H�O���������\���O�R�V���³�������D���������L�Q�G�L�F�D�G�R�U�H�V�����G�H���O�R�V���������S�R�V�L�E�O�H�V�����T�X�H��
determinan las condiciones de cumplimiento de las metas. Tal como se estableció en las bases de las dos
ediciones del Premio SM, las metas eran establecidas por el MIDIS; el papel de las municipalidades
participantes era de aceptación de las mismas, y el requisito de cumplimiento era sobre un número
indeterminado de indicadores. El criterio de selección era abierto�����³�V�H�J�~�Q���O�D�V���F�D�U�D�F�W�H�U�t�V�W�L�F�D�V���G�H�O���G�L�V�W�U�L�W�R���´���(�O��
problema es que tal criterio abre un campo muy amplio que no garantiza uniformidad en su aplicación y que
el procedimiento mismo no garantiza que las metas suscritas estén en relación con las prioridades de la
municipalidad y de la sociedad local. Por ello quizás sea prudente introducir cambios en el diseño que
incorporen nuevos elementos que estimulen la participación de la municipalidad y el compromiso de la
sociedad civil local.

Plantear una fórmula viable debería incluir:

�x En el marco del Premio Sello Municipal, MIDIS presenta en cada área de resultado (Nutrición y DIT,
Desarrollo Integral de niñez y adolescencia, etc.) y cada categoría, un paquete abierto con un
determinado número de indicadores definidos de acuerdo a los objetivos y prioridades del Premio
SM y de la ENDIS, y la estipulación de que se debe acordar un cierto número menor de indicadores
que se deben cumplir obligatoriamente.

�x La identificación de las metas de cada municipalidad será el resultado de un acuerdo consensuado
entre el MIDIS y la municipalidad: el rol de la municipalidad es seleccionar las metas que se
compromete a cumplir.

33

�x La selección de las municipalidades debe responder a diversos criterios tales como: a) Prioridades
municipales; b) necesidad de solución de problemas urgentes; c) prioridades del Plan de Desarrollo
Local Concertado (PDLC); d) Proyectos aprobados en el Presupuesto Participativo; e) Mayor
potencial de articulación intergubernamental; f) Mayor potencial de participación ciudadana en la
implementación de la meta.

Este tema será retomado en las Recomendaciones.

Todos estos detalles se han plasmado en las Bases de la segunda edición (junio 2016, con RM 120-2016-
MIDIS) y en sus modificaciones (RM 134-2016-MIDIS, RM 150-2016-MIDIS y RM 217-2016-MIDIS de junio,
julio y setiembre del 2016 respectivamente). Estas modificaciones estuvieron referidas principalmente a la
incorporación de un producto e indicadores vinculados a la lucha contra la desnutrición crónica y anemia
infantil, al ajuste del período de reportes de indicadores y cronograma de implementación, así como algunas
precisiones en algunos indicadores relativos al Sistema de Focalización de Hogares (SISFOH) y a la
categoría amazónica.

El siguiente cuadro muestra la relación de resultados, productos, indicadores y metas de la segunda edición
del Premio SM, diferenciada según sean municipalidades de nivel 1 (han participado 330 en total), nivel 2
(307 en total), y si pertenecen a la categoría amazónica (77 en total).

Cuadro 5. Resultados, productos, indicadores y metas del Premio SM �± segunda edición

Municipalidades nivel 1

Resultados Productos Indicadores # municipalidades con
meta

Observaciones sobre
la meta

NUTRICIÓN Y
DESARROLLO INFANTIL
TEMPRANO

1. Niñas y niños menores
de 12 meses cuentan con
acceso oportuno a la
identidad.

Porcentaje de niñas y
niños menores de 12
meses que cuentan con
DNI, que iniciaron dicho
trámite antes de los 30
días después de su
nacimiento.

330

2. Niñas y niños de 0 a 5
años del distrito están
identificadas/os en el
padrón nominal del
distrito.

Porcentaje de niñas y
niños menores de 12
meses registradas/os en
el padrón nominal del
distrito.

330

Porcentaje de niñas y
niños de 0 a 5 años que
cuentan con ubigeo y
nombre del centro
poblado de procedencia
registrado en el padrón
nominal.

330

3. Población informada
sobre medidas de
prevención de la
desnutrición y anemia.

Ordenanza emitida por la
municipalidad que
declare como prioridad la
lucha contra la
desnutrición crónica y
anemia infantil.

330 La meta es la misma
para todos los distritos
(1 ordenanza)

Número de actividades
informativas para la
prevención de la
desnutrición crónica y
anemia infantil realizadas

330 La meta es la misma
para todos los distritos
(4 actividades)

34

en el distrito, reportadas
al Sello Municipal.

4. Niñas y niños de 0 a 5
años cuentan con un
espacio público de juego.

Espacio público
implementado con 2
juegos para niñas y niños
de 0 a 5 años reportadas
en el aplicativo móvil del
Sello Municipal.

330 La meta es la misma
para todos los distritos
(2 espacios)

DESARROLLO
INTEGRAL DE LA NIÑEZ
Y ADOLESCENCIA

5. Adolescentes cuentan
con oportunidades de
participación para su
desarrollo integral.

Ordenanza emitida por la
municipalidad que
promueve la
organización de los
grupos de adolescentes.

240 La meta es la misma
para todos los distritos
(1 ordenanza)

Número de actividades
con los grupos de
adolescentes reportadas
al Sello Municipal.

90 La meta es la misma
para todos los distritos
(4 actividades)

INCLUSIÓN ECONÓMICA 6. Población accede al
sistema financiero.

Agente corresponsal
implementado por la
municipalidad.

130 La meta es la misma
para todos los distritos
(1 agente)

7. Ampliación del acceso
de productores
agropecuarios a mercado
local

Número de ferias de la
Chacra a la Olla
realizadas en el distrito a
cargo de la municipalidad
y reportadas a
AGRORURAL

200 La meta es la misma
para todos los distritos
(3 ferias)

PROTECCIÓN DE LAS
PERSONAS ADULTAS
MAYORES

8. Personas adultas
mayores participan en
acciones que contribuyen
a su protección,
revaloración y autonomía

Municipalidad cumple
tres condiciones para la
implementación de
Saberes Productivos en
el distrito (i. Ordenanza
Municipal que formaliza
Intervención, ii.
Resolución de Alcaldía
de conformación del
Equipo Técnico
Municipal, y iii.
Elaboración del Plan
Anual de Trabajo para el
periodo 2016 �± 2017)
comunicadas a
PENSIÓN 65.

330 La meta es la misma
para todos los distritos
(cumple las 3
condiciones)

Número de actividades
locales realizadas por la
municipalidad para
identificar, registrar y
transmitir los saberes
productivos,
comunicadas a Pensión
65.

330 La meta oscila entre 10
y 16 actividades

ENTORNO Y CALIDAD DE
VIDA

9. Municipalidades
gestionan servicios de
agua y saneamiento por
centro poblado.

Reportes de control del
cloro residual en los
puntos críticos del
sistema de agua
realizadas por la
municipalidad.

16 La meta es la misma
para todos los distritos
(8 reportes)

35

Número de centros
poblados del distrito que
cuentan con encuesta de
diagnóstico sobre
abastecimiento de agua
y saneamiento aplicadas
y registradas en el
aplicativo web del
Ministerio de Vivienda,
Construcción y
Saneamiento.

5 La meta oscila entre 4 y
8 centros poblados

Número de centros
poblados con Juntas
Administradoras de
Servicios de
Saneamiento (JASS)
formalizadas en la
primera Edición que
cumplen los requisitos de
su formalización
reportadas en el
aplicativo de PNSR.

25 La meta oscila entre 1 y
4 JASS

Número de Juntas
Administradoras de
Servicios de
Saneamiento (JASS) que
cuentan con diagnóstico
de agua y saneamiento
que se formalizan y son
reportadas en el
aplicativo del PNSR.

284 La meta es la misma
para todos (10%)

10. Familias con
Clasificación
Socioeconómica
oportuna

Porcentaje de
Declaraciones Juradas
de formato S100
recibidas en la UCF
dentro de los 10 días
siguientes de su emisión.

330 La meta oscila entre
90% y 95%

36

Municipalidades nivel 2

Resultados Productos Indicadores # municipalidades con
meta

Observaciones sobre la
meta

NUTRICIÓN Y
DESARROLLO
INFANTIL TEMPRANO

1. Niñas y niños menores
de 12 meses cuentan con
acceso oportuno a la
identidad.

Porcentaje de niñas y
niños menores de 12
meses que cuentan con
DNI, que iniciaron dicho
trámite antes de los 30
días después de su
nacimiento.

307 *El valor promedio de la
Línea de Base de los 307
distritos es 46.09%.
*La meta promedio es
50.17%

2. Niñas y niños de 0 a 5
años del distrito están
identificadas/os en el
padrón nominal del
distrito.

Porcentaje de niñas y
niños menores de 12
meses registradas/os en
el padrón nominal del
distrito.

307 *El valor promedio de la
Línea de Bases de los
307 distritos es 64.22%.
*La meta promedio es
60% u 80%

Porcentaje de niñas y
niños de 0 a 5 años que
cuentan con ubigeo y
nombre del centro
poblado de procedencia
registrado en el padrón
nominal.

307 *El valor promedio de la
Línea de Base es
93.85%.
*La meta es la misma
para todos los distritos
(98%)

Porcentaje de niñas y
niños de 3 a 5 años que
cuentan con registro de
institución educativa en el
padrón nominal.

307 *El valor promedio de la
Línea de Base es 33.67%
*La meta es la misma
para todos los distritos
(95%)

3. Población informada
sobre medidas de
prevención de la
desnutrición y anemia.

Ordenanza emitida por la
municipalidad que
declare como prioridad la
lucha contra la
desnutrición crónica y
anemia infantil.

307 La meta es la misma para
todos los distritos (1
ordenanza)

Número de actividades
informativas para la
prevención de la
desnutrición crónica y
anemia infantil realizadas
en el distrito, reportadas
al Sello Municipal.

307 La meta es la misma para
todos los distritos (4
actividades)

4. Niñas y niños de 0 a 5
años cuentan con un
espacio público de juego.

Espacio público de juego
instalado en la primera
Edición cumple con las 2
condiciones que
aseguren su buen uso y
mantenimiento
(infraestructura segura
para su uso y
organización de la
comunidad) reportado al
Sello Municipal

307 La meta es la misma para
todos los distritos (cumple
las 2 condiciones)

DESARROLLO
INTEGRAL DE LA
NIÑEZ Y
ADOLESCENCIA

5. Adolescentes cuentan
con oportunidades de
participación para su
desarrollo integral.

Ordenanza Municipal que
constituye un Consejo
Consultivo de niñas,
niños y adolescentes
enviadas al MIMP.

294 La meta es la misma para
para todos los distritos (1
ordenanza)

Decreto de Alcaldía que
aprueba el reglamento
del CCONNA, elaborada
con la participación de las

13 La meta es la misma para
para todos los distritos (1
decreto)

37

Niñas, Niños y
Adolescentes, reportada
al MIMP

INCLUSIÓN
ECONÓMICA

6. Población accede al
sistema financiero.

Número de transacciones
realizadas por el agente
corresponsal municipal.

147 La meta oscila entre 10 y
2,723 transacciones

7. Ampliación del acceso
de productores
agropecuarios a mercado
local

Número de ferias de la
Chacra a la Olla
realizadas en el distrito a
cargo de la municipalidad
y reportadas a
AGRORURAL

160 La meta es la misma para
para todos los distritos (3
ferias)

PROTECCIÓN DE LAS
PERSONAS ADULTAS
MAYORES

8. Personas adultas
mayores participan en
acciones que contribuyen
a su protección,
revaloración y autonomía

Municipalidad cumple
tres condiciones para la
implementación de
Saberes Productivos en
el distrito (i. Resolución
de Alcaldía de
conformación del Equipo
Técnico Municipal, ii. Plan
Anual de Trabajo para el
periodo 2016 �± 2017 y, iii.
Documento de la
municipalidad precisando
el lugar designado para
las actividades con
adultos mayores)
comunicadas a PENSIÓN
65.

307 La meta es la misma para
para todos los distritos
(cumple las 3
condiciones)

Número de actividades
locales realizadas por la
municipalidad para
identificar, registrar y
transmitir los saberes
productivos,
comunicadas a Pensión
65.

307 La meta es la misma
para para todos los
distritos (20 actividades)

Número de actividades
de difusión pública sobre
saberes recuperados
realizadas en el distrito
comunicadas a Pensión
65.

307 La meta es la misma
para para todos los
distritos (3 actividades)

Ordenanza Municipal
aprobada que crea el
Centro Integral de
Atención al Adulto Mayor
(CIAM) reportada a
MIMP.

252 La meta es la misma
para para todos los
distritos (1 ordenanza)

Decreto de alcaldía que
aprueba el reglamento de
funcionamiento del
Centro Integral de
Atención al adulto mayor
(CIAM) en el distrito
reportada a MIMP.

55 La meta es la misma
para para todos los
distritos (1 decreto)

ENTORNO Y CALIDAD
DE VIDA

9. Municipalidades
gestionan servicios de
agua y saneamiento por
centro poblado.

Reportes de control del
cloro residual en los
puntos críticos del
sistema de agua
realizadas por la
municipalidad.

15 La meta es la misma para
para todos los distritos (8
reportes)

38

Número de centros
poblados del distrito que
cuentan con encuesta de
diagnóstico sobre
abastecimiento de agua y
saneamiento aplicadas y
registradas en el
aplicativo web del
Ministerio de Vivienda,
Construcción y
Saneamiento.

9 La meta oscila entre 2 y
164 centros poblados

Número de centros
poblados con Juntas
Administradoras de
Servicios de
Saneamiento (JASS)
formalizadas en la
primera Edición que
cumplen los requisitos de
su formalización
reportadas en el
aplicativo de PNSR.

101 La meta oscila entre 1 y 4
centros poblados

Número de Juntas
Administradoras de
Servicios de
Saneamiento (JASS) que
cuentan con diagnóstico
de agua y saneamiento
que se formalizan y son
reportadas en el
aplicativo del PNSR.

162 La meta es la misma para
todos los distritos (10%)

10. Familias con
Clasificación
Socioeconómica
oportuna

Porcentaje de
Declaración Jurada de
formato S100
recepcionadas en la UCF
dentro de los 10 días
siguientes de su emisión.

307 La meta oscila entre 90%
y 95%

Número de centros
poblados rurales en el
distrito que han
incrementado el número
de hogares que cuentan
con Clasificación
Socioeconómica.

307 La meta oscila entre 2 y
646 centros poblados

11. Municipalidades
gestionan servicios para
las personas con
discapacidad

Ordenanza municipal que
crea la Oficina Municipal
para la Atención de las
personas con
discapacidad (OMAPED)
reportada a CONADIS.

191 La meta es la misma para
para todos los distritos (1
ordenanza)

Resolución de alcaldía
que aprueba los perfiles
del personal integrante de
la Oficina Municipal para
la Atención de las
Personas con
Discapacidad (OMAPED)
reportada al CONADIS.

116 La meta es la misma para
para todos los distritos (1
resolución)

Listado de personas en el
distrito que requieren ser
evaluadas para
determinar su situación

307 La meta es la misma para
para todos los distritos (1
listado)

39

de discapacidad enviado
a CONADIS.

40

Municipalidades categoría amazónica

Resultados Productos Indicadores # municipalidades con
meta

Observaciones sobre la
meta

NUTRICIÓN Y
DESARROLLO
INFANTIL TEMPRANO

1. Niñas y niños de 0 a 5
años de Comunidades
nativas registradas/os

Comunidades
pertenecientes a pueblos
indígenas amazónicas
del distrito cuentan con un
registro de niñas y niños
de 0 a 5 años reportadas
al correo del Sello
Municipal

 77 La meta oscila entre 30%
y 100%

ENTORNO Y CALIDAD
DE VIDA

2. Municipalidades
incorporan la pertinencia
cultural en su gestión

Una Ordenanza
Municipal que establece
la incorporación del
enfoque intercultural en la
gestión municipal enviada
al Ministerio de Cultura.

 77 La meta es la misma para
para todos los distritos (1
ordenanza)

Ordenanza que reconoce
a los planes de vida como
instrumentos de
planificación colectiva
según la RM 103-2016-
MC enviada al Ministerio
de Cultura.

 77 La meta es la misma para
para todos los distritos (1
ordenanza)

Elaboración propia a partir de las Bases de la segunda edición y de la Base de Datos de Resultados de la segunda
edición

1.11. Cobertura y resultados generales del Premio SM �± primera edición

La primera edición estuvo dirigida a 1,092 municipalidades de quintiles 1 y 2 de pobreza, de las cuales se
inscribieron 621, es decir, el 57%18. Estas municipalidades inscritas provienen de 170 provincias en 24
regiones.

En enero del 2016 se realizó la evaluación de avance de metas de indicadores y en mayo de 2016 el CT
efectuó la evaluación final del cumplimiento de metas. Producto de la evaluación final, se determinó que 257
municipalidades ganaban el Premio SM. A partir de estos resultados, se generaron solicitudes de revisión
de indicadores y finalmente los resultados definitivos (incluyendo las respuestas a los reclamos) fueron que
326 municipalidades ganaron el Premio SM (es decir, el 53% del total) y 295 no ganaron (el 47% del total).
En junio del 2016 se llevó a cabo la ceremonia de premiación de las 326 municipalidades que ganaron el
Premio SM. En el Anexo 1 se detallan estos resultados según regiones.

Cuadro 6. Resultados de la evaluación final del Premio SM �± primera edición

Distribución de las municipalidades Resultados (antes de las
solicitudes de revisión)

Resultados finales

% # %
Municipalidades que ganaron el
Premio SM habiendo cumplido el
100% de las metas

155 25% 233 38%

18 Este porcentaje alcanzó el 100% en las regiones de Huancavelica, Ica y Madre de Dios; en cambio, fue
inferior al 40% en las regiones Cajamarca, Lima y Loreto.

41

Municipalidades que ganaron el
Premio SM sin haber cumplido el
100% de las metas

102 16% 93 15%

Municipalidades que no ganaron el
Premio SM

364 59% 295 47%

Total municipalidades 621 100% 621 100%

1.12. Cobertura y resultados del Premio Sello Municipal �± segunda edición

La segunda edición del Premio SM, estuvo dirigida a 1,148 municipalidades, de las cuales se han inscrito
637; es decir, el 56%, prácticamente el mismo porcentaje que en la primera edición.

�x 340 de las 637 municipalidades pertenecen al quintil 1 de pobreza, 268 al quintil 2 y 29 a los quintiles
3, 4 y 5 (tienen comunidades indígenas amazónicas)

�x 330 de las 637 municipalidades son de nivel 1 (participan por primera vez o no ganaron el premio en
la primera edición) y 307 son de nivel 2 (ganaron premio en la primera edición).

�x 77 de las 637 municipalidades pertenecen a la categoría amazónica.

En diciembre de 2016 �V�H���V�R�O�L�F�L�W�y���D���O�D�V�����������P�X�Q�L�F�L�S�D�O�L�G�D�G�H�V���H�O���F�X�P�S�O�L�P�L�H�Q�W�R���G�H�O���L�Q�G�L�F�D�G�R�U���³�2�U�G�H�Q�D�Q�]�D���H�P�L�W�L�G�D��
�S�R�U���O�D���P�X�Q�L�F�L�S�D�O�L�G�D�G���T�X�H���G�H�F�O�D�U�H���F�R�P�R���S�U�L�R�U�L�G�D�G���O�D���O�X�F�K�D���F�R�Q�W�U�D���O�D���G�H�V�Q�X�W�U�L�F�L�y�Q���F�U�y�Q�L�F�D���\���D�Q�H�P�L�D���L�Q�I�D�Q�W�L�O�´19,
�Y�L�Q�F�X�O�D�G�R���D�O���S�U�R�G�X�F�W�R���³�3�R�E�O�D�F�L�y�Q �L�Q�I�R�U�P�D�G�D���V�R�E�U�H���P�H�G�L�G�D�V���G�H���S�U�H�Y�H�Q�F�L�y�Q���G�H���O�D���G�H�V�Q�X�W�U�L�F�L�y�Q���\���D�Q�H�P�L�D�´. Como
resultado, 585 municipalidades (el 92%) cumplieron con la meta mientras que 52 no lo hicieron (el 8%) y, por
lo tanto, de acuerdo a lo establecido en las Bases, no pudieron continuar ya que no lograron cumplir con el
100% de indicadores solicitados.

En mayo del 2017 se realizó la evaluación de avance de metas de indicadores, mientras que la evaluación
final del cumplimiento de metas está prevista para llevarse a cabo en octubre del 2017.

1.13. El Premio SM y otro s programas de apoyo a las municipalidades implementados por el
nivel nacional

El Premio Sello Municipal del MIDIS no es el único que está relacionado con el desarrollo de las capacidades
de las municipalidades y los gobiernos regionales para mejorar el cumplimiento de sus atribuciones. También
existen algunos fondos del Gobierno Nacional, que tienen diferencias importantes con el Premio SM en
cuanto a sus objetivos, lógica de intervención y alcance.

�ƒ El FED es una iniciativa del MIDIS orientada a los Gobiernos Regionales (GORE). Busca mejorar la
gestión de productos y servicios priorizados de los programas presupuestales vinculados al DIT.

�ƒ El Fondo para la Inclusión Económica en Zonas Rurales (FONIE) es una iniciativa del MIDIS

orientada a los GORE y municipalidades que busca financiar la elaboración de estudios de pre
inversión, ejecución de proyectos de inversión pública, y/o mantenimiento de infraestructura de agua
y saneamiento, electrificación, telecomunicaciones y caminos vecinales y de herradura.

19 La emisión de la ordenanza es el primer paso para que municipalidad implemente lucha contra la
desnutrición crónica y anemia infantil junto con los establecimientos de salud. A partir de ello, capacitación
y difusión de prácticas vinculadas a lactancia materna, preparación de alimentos y micronutrientes a menores
de 3 años, lavado de manos, consumo de agua segura.

42

�ƒ El Fondo de Promoción a la Inversión Pública Regional y Local (FONIPREL), iniciativa del MEF
orientada a los GORE y municipalidades que financia proyectos de inversión pública y estudios de
pre inversión orientados a reducir las brechas en la provisión de los servicios e infraestructura básica.

�ƒ El Programa de Incentivos a la Mejora de la Gestión Municipal (PI) liderado por el Ministerio de

Economía y Finanzas consiste en la transferencia de recursos a las municipalidades por el
cumplimiento de metas que son formuladas por entidades públicas del Gobierno Central y tienen
como objetivo impulsar resultados cuyo logro requiere un trabajo articulado con las municipalidades.
El PI es un instrumento del Presupuesto por Resultados, orientado a promover las condiciones que
contribuyan con el crecimiento y desarrollo sostenible de la economía local, incentivando a las
municipalidades a la mejora continua y sostenible de la gestión local, cuyos objetivos son: a) Mejorar
los niveles de recaudación y la gestión de los tributos municipales, fortaleciendo la estabilidad y
eficiencia en su percepción; b) Mejorar la ejecución de proyectos de inversión pública, considerando
los lineamientos de política de mejora en la calidad del gasto; c) Reducir la desnutrición crónica
infantil; d) Simplificar trámites generando condiciones favorables para el clima de negocios y
promoviendo la competitividad local; e) Mejorar la provisión de servicios públicos locales prestados
por las municipalidades; y, f) Prevenir riesgos de desastres.

Los distritos donde se viene implementando el Premio SM también participan en el Programa de Incentivos
a la Mejora de la Gestión Municipal (PI). En buena parte de las entrevistas con representantes de las
municipalidades estos se refirieron al PI, poniendo énfasis que, a diferencia del Premio SM, si transfiere
recursos económicos a las municipalidades que cumplan con sus metas. El siguiente cuadro muestra las
principales semejanzas y diferencias entre el Premio SM y el PI.

Cuadro 7. Semejanzas y diferencias entre el PI y el Premio SM

Semejanzas �x Provee n asistencia técnica como estrategia de
desarrollo de capacidades

�x Incentivan a las municipalidades a la mejora
continua de la gestión local

�x Aplica a municipalidades
�x Coinciden en temáticas de reducir DCI y mejorar

provisión de servicios públicos locales
Diferencias �x PI a cargo del MEF; el Premio SM a cargo del MIDIS

�x PI es un instrumento de presupuesto por resultados; el
Premio SM es un premio nacional de la política de
desarrollo e inclusión social

�x En PI participan todas las municipalidades; en el
Premio SM solo las de quintil 1 y 2

�x PI brinda transferencia de recursos a las
municipalidades que cumplan las metas; el Premio SM
da un reconocimiento no monetario (placa y diplomas)

�x PI incluye temáticas adicionales al Premio SM: mejorar
niveles de recaudación y gestión de tributos
municipales, mejorar ejecución de proyectos de
inversión pública, simplificar trámites generando
condiciones favorables para el clima de negocios,
prevenir riesgos de desastres

La comparación que hacen las municipalidades participantes en el Premio SM con el PI en relación al carácter
pecuniario del premio plantea algunas preguntas en torno de la naturaleza del Premio SM, y en general, su
relación con lo demás programas y fondos destinados a las municipalidades. Dos cuestiones parecen ser
relevantes:

43

�x ¿Cuál es la especificidad de Premio SM que lo distingue de los mencionados programas del GN?
�x ¿Es posible que estos diversos programas de apoyo a las municipalidades se articulen y se

interrelacionan sinérgicamente?

La respuesta a la primera pregunta no es tan obvia: en términos reales, el Premio SM no se tipifica por el
carácter no pecuniario del premio, sino por el aporte en desarrollo de capacidades a través de la Asistencia
Técnica. De hecho, la propuesta del MIDIS es el fortalecimiento de las municipalidades más pobres para
que puedan cumplir sus responsabilidades legales en el marco de la descentralización a través de la
Asistencia Técnica como lo muestran las áreas clave de intervención: planificación, monitoreo y seguimiento,
y gestión operativa. Es importante tener en cuenta que -de los mencionados- es el único programa cuya única
prestación es la asistencia técnica lo que es por tanto su signo distintivo. Ello implica un aporte de recursos
que no han sido costeados y que, por tanto, han sido invisibilizados. Sin embargo, como se verá más
adelante, el principal estímulo de las municipalidades para participar es la asistencia técnica, lo que implica
un implícito reconocimiento y valoración de las municipalidades a la apuesta del MIDIS.

Aunque la respuesta a la segunda pregunta es positiva, es bastante más compleja de lo que parece. Las
acciones de los organismos del Estado (en los tres niveles de gobierno) se caracterizan por un fuerte
sectorialismo que los conduce a menudo a duplicar funciones y recursos, contradicciones en los modelos
operativos que se promueven, ineficiencia, así como una dispersión, producto de no articularse a políticas
más amplias. Uno de los desafíos más importantes de la política de modernización de la gestión del Estado
es justamente superar estos problemas mediante mecanismos explícitos de intersectorialidad e
intergubernamentalidad en la acción pública. En este caso, la mejor forma de superar la contradicción (en
alcaldes, regidores y población especialmente de municipalidades pobres como las que trabajan con MIDIS)
entre el Premio SM y el PI y los programas mencionados es que las entidades el Gobierno Nacional que
gestionan estos programas y fondos construyan una estrecha coordinación y articulación intersectorial que
permita a estas municipalidades relacionarse eficientemente con todos los actores estatales intervinientes.

Desde otro ángulo, es crucial para el Premio SM que explicite el costo de la inversión en asistencia técnica
que le significa el proceso. Esto contribuirá a que las municipalidades y el MIDIS tomen conciencia de los
�U�H�F�X�U�V�R�V�� �L�Q�Y�R�O�X�F�U�D�G�R�V�� �\�� �G�H�O�� �³�Y�D�O�R�U�� �S�~�E�O�L�F�R�´�� �T�X�H�� �W�L�H�Q�H�Q�� �O�R�V�� �S�U�R�F�H�V�R�V�� �G�H�� �G�H�V�D�U�U�R�O�O�R�� �G�H��capacidades en los
gobiernos descentralizados.

44

2. Evaluación de Diseño y Procesos (Primera y Segunda Edición) 20

2.2. Hallazgos del estudio

2.2.1. Diseño del Premio SM

Pertinencia y concordancia de l Premio SM con el marco legal y las políticas públicas vigentes

Los objetivos del Premio SM están en concordancia con la Constitución Política del Perú que en su artículo
1 �V�H�x�D�O�D���T�X�H���³�O�D���G�H�I�H�Q�V�D���G�H���O�D���S�H�U�V�R�Q�D���K�X�P�D�Q�D���\���H�O���U�H�V�S�H�W�R���D���V�X���G�L�J�Q�L�G�D�G���V�R�Q���H�O���I�L�Q���V�X�S�U�H�P�R���G�H���O�D���V�R�F�L�H�G�D�G��
y del �(�V�W�D�G�R�´. Asimismo, con el artículo 4 que establece la protección de niños, niñas, adolescentes, mujeres
y ancianos; y artículo 44 que estipula �T�X�H�� �H�O�� �(�V�W�D�G�R�� �³�G�H�E�H�� �J�D�U�D�Q�W�L�]�D�U�� �O�D�� �S�O�H�Q�D�� �Y�L�J�H�Q�F�L�D�� �G�H�� �O�R�V�� �G�H�U�H�F�K�R�V��
humanos, proteger a la población de las amenazas �F�R�Q�W�U�D���V�X���V�H�J�X�U�L�G�D�G�����\���S�U�R�P�R�Y�H�U���H�O���E�L�H�Q�H�V�W�D�U���J�H�Q�H�U�D�O�´������

El marco legal de la descentralización �F�R�P�R���³�I�R�U�P�D���G�H���R�U�J�D�Q�L�]�D�F�L�y�Q���G�H�P�R�F�U�i�W�L�F�D�´���G�H�O���H�V�W�D�G�R es también un
sustento importante del Premio SM: el artículo 18�����G�H���O�D���&�R�Q�V�W�L�W�X�F�L�y�Q���O�D���G�H�I�L�Q�H���F�R�P�R���X�Q�D���³�S�Rlítica permanente
�G�H�O���(�V�W�D�G�R�«���T�X�H���W�L�H�Q�H���F�R�P�R���R�E�M�H�W�L�Y�R���I�X�Q�G�D�P�H�Q�W�D�O���H�O���G�H�V�D�U�U�R�O�O�R���L�Q�W�H�J�U�D�O���G�H�O���S�D�t�V�´��en el marco del gobierno
unitario, representativo y descentralizado �\�� �T�X�H�� �V�X�S�R�Q�H�� �³�X�Q�D�� �D�G�H�F�X�D�G�D�� �D�V�L�J�Q�D�F�L�y�Q�� �G�H�� �F�R�P�S�H�W�H�Q�F�L�Ds y
transferencia de recursos del gob�L�H�U�Q�R���Q�D�F�L�R�Q�D�O���K�D�F�L�D���O�R�V���J�R�E�L�H�U�Q�R�V���U�H�J�L�R�Q�D�O�H�V���\���O�R�F�D�O�H�V���´ En esa perspectiva,
la Ley de Bases de la Descentralización- 27783, artículo 6 señala entre sus objetivos los siguientes:

Cuadro 13. Ley de Bases de la Descentralización. Objetivos de la Descentralización

Nivel Objetivo
Político Unidad y eficiencia del Estado mediante la distribución ordenada de las

competencias públicas, y la adecuada relación entre los distintos niveles de
gobierno y la administración estatal.

Económico Cobertura y abastecimiento de servicios sociales básicos en todo el territorio
nacional.

Administrativo Modernización y eficiencia de los procesos y sistemas administrativos que
aseguren la adecuada provisión de los servicios públicos

Social Promover el desarrollo humano y la mejora progresiva y sostenida de las
condiciones de vida de la población para la superación de la pobreza.

�'�H�O�� �P�L�V�P�R�� �P�R�G�R���� �H�O�� �D�U�W�t�F�X�O�R�� ������ �G�H�� �O�D�� �/�H�\�� �G�H�� �%�D�V�H�V�� �G�H�� �O�D�� �'�H�V�F�H�Q�W�U�D�O�L�]�D�F�L�y�Q�� �H�V�W�L�S�X�O�D�� �T�X�H�� �O�D�� �³�D�W�H�Q�F�L�y�Q�� �\��
administración de los programas s�R�F�L�D�O�H�V�´�� �H�V�� �X�Q�D�� �F�R�P�S�H�W�H�Q�F�L�D�� �F�R�P�S�D�U�W�L�G�D�� �O�R�� �T�X�H�� �S�O�D�Q�W�H�D��en ellos, la
estrategia de articulación intergubernamental.

Los objetivos del Premio SM, las temáticas a las que se vinculan los resultados esperados y la búsqueda de
articulación entre diferentes niveles de gobierno están acordes con la Ley 29792 de creación del MIDIS, que
�P�H�Q�F�L�R�Q�D���T�X�H���³�W�L�H�Q�H���S�R�U���I�L�Q�D�O�L�G�D�G���P�H�M�R�U�D�U���O�D���F�D�O�L�G�D�G���G�H���Y�L�G�D���G�H���O�D���S�R�E�O�D�F�L�y�Q�����H�Q���F�R�R�U�G�L�Q�D�F�L�y�Q���\���D�U�W�L�F�X�O�D�F�L�y�Q��
con las diversas entidades del sector �S�~�E�O�L�F�R�����H�O���V�H�F�W�R�U���S�U�L�Y�D�G�R�����\���O�D���V�R�F�L�H�G�D�G���F�L�Y�L�O�´�����\���T�X�H���H�O���0�,�'�,�6���³�H�M�H�U�F�H��
competencia para realizar seguimiento, monitoreo y evaluación del desempeño y logros alcanzados por las
políticas, planes y programas de desarrollo e inclusión social en los niveles n�D�F�L�R�Q�D�O�����U�H�J�L�R�Q�D�O���\���O�R�F�D�O�´��

20 En esta sección se amplía el documento Evaluación del Diseño y Procesos de la Primera Edición del
�3�U�H�P�L�R���³�6�H�O�O�R���0�X�Q�L�F�L�S�D�O���,�Q�F�O�X�L�U �S�D�U�D���&�U�H�F�H�U�����*�H�V�W�L�y�Q���/�R�F�D�O���S�D�U�D���O�D�V���3�H�U�V�R�Q�D�V�´, elaborado por Teodoro
Sanz (Agosto 2017)

45

Más específicamente, con el D.S. 008-2013-MIDIS que aprueba de la Estrategia Nacional de Desarrollo e
Inclusión Social "Incluir para Crecer", la cual revela la política de desarrollo e inclusión social, basada en la
articulación de los diversos sectores y niveles de gobierno, para el logro de los resultados prioritarios de
inclusión social según cinco ejes estratégicos (nutrición infantil, DIT, desarrollo integral de la niñez y
adolescencia, inclusión económica, y protección al adulto mayor). Adicionalmente, el DS. 008 señala que las
municipalidades son responsables de la articulación de la política de desarrollo e inclusión social en el ámbito
de sus territorios.

Finalmente, el Premio SM está en concordancia con la Ley 27972, Ley Orgánica de Municipalidades, que
expresa en el artículo X del Título Preliminar que tiene carácter programático, que los gobiernos locales
�³�S�U�R�P�X�H�Y�H�Q�� �H�O�� �G�H�V�D�U�U�R�O�O�R�� �L�Q�W�H�J�U�D�O�« en coordinación y asociación con los niveles de gobierno regional y
nacional, con el objeto de facilitar la competitividad local y propiciar las mejores condiciones de vida de su
�S�R�E�O�D�F�L�y�Q�´�� De otro lado, y precisando atribuciones, el artículo 73 señala que es de su competencia
�³�D�G�P�L�Q�L�V�W�U�D�U�����R�U�J�D�Q�L�]�D�U���\���H�M�H�F�X�W�D�U���O�R�V���S�U�R�J�U�D�P�D�V���V�R�F�L�D�O�H�V���G�H���O�X�F�K�D���F�R�Q�W�U�D���O�D���S�R�E�U�H�]�D���\���G�H�V�D�U�U�R�O�O�R���V�R�F�L�D�O�´�����\���H�O��
artículo 84 que desarrolla las competencias exclusivas y compartidas de las municipalidades distritales sobre
los programas sociales.

Población objetivo del Premio SM

La �G�H�I�L�Q�L�F�L�y�Q���G�H���O�D���³�S�R�E�O�D�F�L�y�Q���R�E�M�H�W�L�Y�R�´���G�H�O���3�U�H�P�L�R���6�0���S�O�D�Q�W�H�D���X�Q�D���G�X�D�O�L�G�D�G���G�H���V�L�W�X�D�F�L�R�Q�H�V���G�H�E�L�G�R���D���T�X�H�����S�R�U��
su naturaleza, es un programa de articulación intergubernamental que pretende fortalecer las capacidades
de las municipalidades ubicadas en los quintiles 1 y 2 del nivel de pobreza con el objetivo de garantizar la
mejora de los servicios públicos a la población , siendo lo primero, condición de lo segundo.

La razón por la que el programa se dirige a las municipalidades de los quintiles 1 y 2, obedece a que, en el
marco estratégico de la promoción de inclusión social, las intervenciones que llevan a cabo el MIDIS apuntan
a estos dos conglomerados.

Por ello, es importante que el Premio SM asuma que debe considerar objetivos y metas de ambos actores.
En las dos primeras ediciones, se ha trabajado en la presunción de que los objetivos y las metas deben
precisarse y medirse en el caso de los beneficios a la población, pero no sobre aquellos que implican
beneficios a las municipalidades. Es preciso entender que los cambios en las condiciones de vida de la
población sólo podrán ser sostenibles, en la medida que las capacidades municipales sean también
sostenibles.

Este enfoque plantea que las municipalidades son público objetivo del Premio SM porque son receptoras
directas de un beneficio de parte del MIDIS: la Asistencia Técnica, que les permite desarrollar capacidades,
que debe ser objeto de medición y evaluación. La razón es evidente: la AT es condición para la mejora de
los servicios sociales y el logro de la meta. Para que ello pueda suceder es preciso que el Premio SM levante
la información necesaria para construir un diagnóstico situacional básico de las municipalidades de los
quintiles 1 y 2 a fin de generar una línea de base frente a la cual medir los cambios a través de resultados e
indicadores. Esto es importante porque no basta el criterio de ubicación del nivel de pobreza para determinar
la homogeneidad de las municipalidades. Por esta razón, el diagnóstico debería incorporar criterios tales
como: monto de presupuesto, Número de trabajadores, número de profesionales; monto de Presupuesto
Participativo; acceso a recursos por FONCOMUN; nivel y porcentaje de sus ingresos por recaudación
tributaria; participación en programas de apoyo a las municipalidades (PI y demás); estructura orgánica;
condición urbano-rural; monto de población; conectividad; grado de desarrollo tecnológica local, y otros. Ello
podría recoger mejor la posibilidad de trabajar con categorías más representativas de la heterogeneidad
municipal. En ese sentido, la estratificación municipal permitirá refinar la estrategia de AT para adecuarla
mejor a las condiciones de cada circunscripción.

46

Ello permitirá una visión más clara de la heterogeneidad y un tratamiento más adecuado adaptado a las
condiciones específicas de las municipalidades. En esa perspectiva ello debería abrir la puerta a considerar
como participante del programa a grupos de dos o más municipalidades asociadas o incluso
mancomunidades municipales. Ello permitiría un tratamiento homogéneo a municipalidades contiguas con
problemáticas similares, además de fortalecer la asociatividad municipal y permite al MIDIS y a las
municipalidades participantes una economía de escala.

En relación a la población, el diseño inicial previó solo trabajar temas de primera infancia, pero luego se
decidió incluir todo el ciclo de vida, aunque manteniendo la infancia como el prioritario y más visible. De esta
manera, el Premio SM asumió una oportunidad para visibilizar la política de inclusión social cubriendo los
diferentes estratos y fortalecer la coordinación interinstitucional ya que se ampliaba el número de sectores
involucrados en el Premio SM.

Es importante, sin embargo, tener en cuenta que la ampliación de Resultados y Productos y, por tanto, de
los indicadores tiene riesgos potenciales: puede poner limitaciones a la focalización; encarecer los costos;
hacer más dificultoso el cumplimiento de las metas por parte de municipalidades con debilidades
institucionales; diversificar las necesidades de AT sin capacidad para adecuarse siempre a las necesidades;
y otros.

Indicadores, metas y medios de verificación

El punto de partida en la definición de los resultados, productos e indicadores del Premio SM es su estrecha
vinculación a los ejes estratégicos de la ENDIS, y el hecho que son de competencia (exclusiva o compartida)
de las municipalidades. De allí que su cumplimiento redunde en la mejora del acceso de las personas y
familias a servicios públicos de competencia municipal exclusiva y compartida y, con ello, la mejora de su
calidad de vida.

La definición de los indicadores estuvo a cargo del MIDIS, previa identificación de los cuellos de botella
específicos a destrabar en cada resultado. La participación de los demás sectores en este proceso de
definición de los indicadores fue básicamente respondiendo consultas del MIDIS. Las municipalidades no
tuvieron participación. Sin embargo, se hicieron grupos focales21 con algunas municipalidades de Lima
Provincias para validar si los indicadores y metas les resultaban familiares, factibles de cumplir y qué tipo de
apoyo requerían para poder lograr las metas vinculadas a estos indicadores.

Dado que al ampliar el alcance de los resultados y productos a todos los ejes estratégicos de la ENDIS (y no
solo al de DIT) se complejizaba la medición de los resultados, se decidió que los indicadores debían cumplir
�G�R�V�� �F�R�Q�G�L�F�L�R�Q�H�V���� ���D���� �I�D�F�W�L�E�L�O�L�G�D�G�� �G�H�� �R�E�W�H�Q�F�L�y�Q�� �G�H�� �Y�D�O�R�U�H�V�� �³�G�H �E�D�V�H�´�� �S�U�R�Y�H�Q�L�H�Q�W�H�V�� �G�H�� �I�X�H�Q�W�H�V�� �V�H�F�X�Q�G�D�U�L�D�V��
oficiales, para en función de dichos valores establecer metas; y (b) viabilidad de obtención de medios de
verificación para sustentar el cumplimiento de las metas.

Si bien estas condiciones fueron adecuadas, pertinentes y viables, detrás de ellas hay un problema
estructural que es la heterogeneidad de las municipalidades , un factor que atraviesa la acción estatal y
que debe ser tenido en cuenta para poder adaptar los procesos y sus resultados esperados a las realidades
distintas.

Los indicadores definidos, en su gran mayoría, no eran desconocidos para las municipalidades; de hecho, ya
venían trabajando con indicadores similares con diversas entidades gubernamentales:

�x El PI trabaja con el indicador vinculado al Padrón Nominal.

21 Información señalada en Teodoro Sanz (2017)

47

�x En el indicador vinculado al número de centros poblados con encuesta de diagnóstico sobre
abastecimiento de agua y saneamiento, hay una experiencia del MVCS y MIDIS que desde 2014
trabajan con aplicativos para el PNSR. Al incorporarlo al Premio SM, se buscó afianzar lo trabajado
y llegar a más centros poblados.

�x La inclusión del �L�Q�G�L�F�D�G�R�U�� �³�3�R�U�F�H�Q�W�D�M�H�� �G�H�� �Q�L�x�D�V�� �\�� �Q�L�x�R�V�� �P�H�Q�R�U�H�V�� �G�H�� ������ �P�H�V�H�V�� �T�X�H�� �H�V�W�i�Q��

�U�H�J�L�V�W�U�D�G�D�V���R�V���H�Q���H�O���S�D�G�U�y�Q���Q�R�P�L�Q�D�O���G�H�O���G�L�V�W�U�L�W�R�´��surge porque se identificó que el Padrón Nominal no
registraba a niñas y niños menores de un año. Con la inclusión de este indicador y la meta
correspondiente, se buscó incorporar esa población al Padrón Nominal.

�x �(�Q���H�O���F�D�V�R���G�H�O���L�Q�G�L�F�D�G�R�U���³Porcentaje de niñas y niños menores de 12 meses que cuentan con DNI,
�T�X�H�� �L�Q�L�F�L�D�U�R�Q�� �G�L�F�K�R�� �W�U�i�P�L�W�H�� �D�Q�W�H�V�� �G�H�� �O�R�V�� ������ �G�t�D�V�� �G�H�V�S�X�p�V�� �G�H�� �V�X�� �Q�D�F�L�P�L�H�Q�W�R�´���� �F�D�E�H�� �G�H�V�W�D�F�D�U�� �T�X�H��
RENIEC tenía firmado un convenio con MIDIS en el marco del FED, pero en dicho convenio se
establecía que la información se actualizaba hasta el mes anterior y lo que el Premio SM requería
era un menor desfase para ajustarse a la meta comprometida. La inclusión del indicador obedeció a
la intención de contribuir a solucionar el problema del desfase generado por el convenio. problemas.

Si bien en la primera edición del Premio SM no hubo un producto o indicador directamente vinculado a la
nutrición (en la segunda edición sí se incluyó un producto de Población informada sobre medidas de
prevención de la desnutrición y anemia), la inclusión de productos e indicadores vinculados a la identidad sí
está relacionado con la nutrición, ya que el acceso a la identidad para un recién nacido y un niño/a menor de
5 años le permite tener acceso a programas sociales de nutrición.

Con todo, la construcción de indicadores en un programa como el Premio SM, es una cuestión compleja. La
cuestión de la pertinencia de los indicadores es un tema clave pues pueden afectar la relación de causalidad
entre la intervención y el logro de la meta. Algunos de estos problemas se han presentado también en el
Premio SM como se ilustra en la enumeración que sigue:

�ƒ Temas que no dependen de las municipalidades sino de factores externos a la gestión (agentes
corresponsales, cuentas de ahorros);

�ƒ Temas poco definidos en cuanto a sus condiciones mínimas (acciones informativas);
�ƒ Temas que privilegian lo formal que no siempre implican un impacto real en el cambio (ordenanzas,

declaración legal de prioridad);
�ƒ Temas sobre los cuales no hay una definic�L�y�Q�� �R�S�H�U�D�F�L�R�Q�D�O�� �³�F�R�Q�V�H�Q�V�X�D�G�D�´�� �X�� �³�R�I�L�F�L�D�O�´�� ���F�H�Q�W�U�R�V��

poblados);
�ƒ Temas que asumen en todas las municipalidades un grado de desarrollo tecnológico que no tienen

(conectividad/ el caso del aplicativo georreferenciado en los espacios de juego)
�ƒ Diversidad de modelos impulsados por diferentes agentes públicos (ferias del MIDIS y de

AGRORURAL).

Todos los distritos cuentan con una línea base y meta por indicador. En los indicadores vinculados al DIT
(excepto el de espacio para juegos), la línea de base difería según municipalidades, por lo que la meta
también era diferente (aunque el incremento porcentual no variaba mucho entre distritos). En el resto de
indicadores, la línea de base era �³��� ́en todos los distritos, lo que difería era la meta, la cual en algunos casos
era la misma, pero en otros, diferente.

Esta descripción de lo sucedido en la 1a. Edición evidencia la heterogeneidad de las municipalidades y la
complejidad del problema de asignación de metas. Por ello, cuáles fueron los criterios con que se asignaron
las metas es una interrogante clave: ¿fueron los mismos criterios para todas las municipalidades o fueron
diferentes?

La pregunta sobre la asignación de metas tiene que ver con si se tomaron en cuenta las capacidades de las
municipalidades que, sin duda van a incidir en el cumplimiento o no de la meta. Lo que está en juego es la
viabilidad del cumplimiento como responsabilidad de la municipalidad. En ese sentido, las mejores

48

condiciones tienen que ver con la existencia y disponibilidad de capacidades municipales, y que haya
coincidencia entre los indicadores/ metas y las prioridades de la municipalidad expresadas en el Plan de
Desarrollo Local Concertado.

De acuerdo a la información disponible, las metas del Programa SM las determina el MIDIS y las
municipalidades se adhieren o no, aunque siempre voluntariamente. Que las municipalidades no participen
en la formulación de la meta puede ser un problema potencial en el cumplimiento. Por esa razón, sería
conveniente discutir la posibilidad de algún tipo de participación de la municipalidad en ello. Abrir espacios
de diálogo entre el MIDIS y las municipalidades, a través de sus representantes para consensuar, en base a
criterios explícitos, las metas adaptándolas a las condiciones y posibilidades realistas podría ser un camino
fructífero y viable en la articulación intergubernamental y un factor de mayor compromiso de la municipalidad
con la Estrategia ENDIS.

En la segunda edición, los requisitos exigidos para ganar el Premio SM son mayores (cumplir las metas en
el 100% de los indicadores y, además, el no cumplimiento de las metas parciales supone la eliminación), lo
cual se explica porque la mayoría de las municipalidades que participan ya lo han hecho en la primera edición
(73% de las 637 inscritas en la segunda edición han participado en la primera) y han ganado el premio, por
lo que es necesario aumentar el nivel de exigencia.

En relación a los medios de verificación exigidos en el Premio SM para sustentar el cumplimiento de las
metas, en la mayoría de casos eran bases administrativas de los sectores involucrados en la ejecución del
Premio SM y en otros debían ser proporcionados por las propias municipalidades. En estos últimos casos,
los medios de verificación resultaron sencillos de obtener para las municipalidades (actas, listas de asistencia,
informes de actividades, fotos), ya que, según lo manifestado por sus representantes en las entrevistas, ya
están acostumbrados a sustentar sus actividades regulares con estos medios. El único indicador que exigía
un medio de verificación con el cual no estaban familiarizados es el de espacios de juego, que consistía en
el registro fotográfico de la obra en un aplicativo móvil con geo referenciación . Este es un caso típico de
medio de verificación que no tomó en cuenta dos aspectos clave que no tienen importancia en las ciudades,
pero si en las zonas rurales: la conectividad y el grado de desarrollo tecnológico de la municipalidad.

Satisfacción de las municipalidades con el diseño del Premio SM

Como parte de la evaluación realizada, 164 municipalidades respondieron a una encuesta virtual diseñada
explícitamente para fines de la evaluación, cifra que representa el 26% de las 637 municipalidades a quienes
se envió la encuesta. De las 164 municipalidades, 3 participaron únicamente en la primera edición, 129 en
ambas ediciones, y 32 solamente en la segunda edición. Entre quienes participaron en la primera edición, 88
ganaron premio y 44 no.

Cabe mencionar que el nivel de respuesta a la encuesta fue muy bajo: 26% del total de la muestra no es
representativo. Por ello, es preciso tener presente que las conclusiones basadas en la encuesta -en esta y
en las demás secciones- no se pueden extender al conjunto de municipalidades participantes. Ello es una
limitación sin duda, pero también un problema a tener en cuenta en las próximas ediciones y evaluaciones
del Premio SM.

De otro lado, la encuesta tiene dos limitaciones. Respecto de los respondentes, en la encuesta no se precisó
quién debería llenar la encuesta por lo que lo más probable es que haya sido el funcionario municipal
responsable de liderar el Premio SM, y no el alcalde. Parece claro que la visión de uno u otro son distintas y
que, para los efectos del SM lo conveniente hubiera sido que fuera el alcalde que es la autoridad política. En
segundo lugar, las encuestas de la 2a. Edición se llevaron a cabo cuando aún estaba en plena ejecución lo
que limita la confiabilidad de la respuesta. En la lectura de los resultados de la encuesta es preciso tener en
cuenta estas consideraciones.

Entre los gobiernos que participaron en la primera edición, oscila entre 89% y 92% la proporción de quienes
manifestaron que están de acuerdo (total o parcialmente) con los indicadores establecidos para evaluar la
gestión de la municipalidad, las metas que se deben alcanzar, los plazos que tiene la municipalidad para

49

alcanzarlas, y los medios de verificación que debe presentar la municipalidad para demostrar que alcanzó
las metas. En tanto, entre los gobiernos que participaron en la segunda edición, los resultados son muy
similares, con una proporción que oscila entre 84% y 88%.

Gráfico 1. Proporción de municipalidades que están total o parcialmente de acuerdo con los
indicadores establecidos, las metas que deben alcanzar, los plazos que tiene n para lograrlo y los

medios de verificación que deben presentar en el Premio SM

Elaboración propia en base a los resultados de la encuesta virtual respondida por 164 municipalidades.

Sin embargo, en las entrevistas realizadas en regiones como parte de la evaluación, se mencionó
reiteradamente la necesidad de considerar, al momento de definir las metas y plazos, las diferentes
realidades de cada uno de los distritos. Por ejemplo, los distritos rurales respecto a los urbanos, suelen tener
mayor dificultad de acceso a diferentes servicios, y su coordinación con las diferentes instituciones es menos
fluida; asimismo, en algunos distritos de la Selva (a diferencia de la Costa o Sierra), para acceder a algunas
comunidades es necesario hacerlo vía fluvial. Estos factores aumentan los costos y plazos requeridos para
el cumplimiento de las metas previstas para los indicadores. Es importante señalar que esta observación no
hace sino ilustrar el problema de la heterogeneidad y el cuidado necesario en la adecuación de indicadores
y metas a las condiciones de las municipalidades.

Vistas en perspectiva, la encuesta revela que hay una alta tasa de acuerdo de las municipalidades con la
propuesta del Premio SM, aunque hay un ligero descenso en las 4 preguntas en la 2a. Edición. Si bien no es
muy significativo es preciso mirar con cuidado el tema en las próximas ediciones y tener una apreciación más
comprensiva del problema que expresa.

Parece evidente que este descenso se origina por la heterogeneidad municipal y su impacto en el Premio
SM: lejanía, falta de conectividad, fragilidad de medios de comunicación. Eso se recoge en las entrevistas:
�³�V�H�� �P�H�Q�F�L�R�Q�y�� �U�H�L�W�H�U�D�G�D�P�H�Q�W�H�� �O�D�� �Q�H�F�H�V�L�G�D�G�� �G�H�� �F�R�Q�V�L�G�H�U�D�U���� �D�O�� �P�R�P�H�Q�W�R�� �G�H�� �G�H�I�L�Q�L�U�� �O�D�V�� �P�H�W�D�V�� �\�� �S�O�D�]�R�V���� �O�D�V��
diferentes realidades de cada uno de los di�V�W�U�L�W�R�V�«�´���3�D�U�D���O�R�V���D�O�F�D�O�G�H�V���H�O�O�R���J�H�Q�H�U�D���G�L�I�L�F�X�O�W�D�G�H�V���\���H�O���L�Q�F�U�H�P�H�Q�W�R��
de costos. En esa misma perspectiva, el tema de la participación de las municipalidades en la decisión sobre
la meta aparece como una alternativa.

3.2.2. Procesos del Premio SM

Convocatoria, difusión e inscripción

En la primera edición no se dimensionó bien la envergadura de esta etapa de convocatoria, difusión e
inscripción, más aun, tomando en cuenta que el ET lo conformaban apenas 6 personas. Tomó mucho más
tiempo del previsto preparar los kits de bienvenida, se preparó una carta firmada por la ministra y se envió a
los distritos, algunos de ellos muy distantes, y ambos factores generaron muchas demoras. En cambio, en

92% 92% 89% 92% 88% 88% 84% 87%

0%

20%

40%

60%

80%

100%

Primera
edición -

Indicadores

Primera
edición -
Metas

Primera
edición -
Plazos

Primera
edición -

Medios de
verificación

Segunda
edición -

Indicadores

Segunda
edición -
Metas

Segunda
edición -
Plazos

Segunda
edición -

Medios de
verificación

50

la segunda edición esta etapa se automatizó, todo se hizo por medio del correo, la radio y los CE; además,
se decidió que en la reunión informativa inicial se entregase todo el material vinculado a la convocatoria.

De acuerdo al plan de comunicación del Premio SM, se desarrollaron tres líneas de acción para posicionarlo
como un premio de prestigio que promueve la mejora de la calidad de vida de las personas a nivel distrital:
(a) incidencia con aliados estratégicos, a través de reuniones con instituciones nacionales, regionales y
locales para posicionar el Premio SM en las agendas; (b) visualización, mediante trabajo de prensa y
entrevistas en medios de comunicación; y (c) fidelización a las municipalidades, mediante capacitaciones y
acompañamiento permanente.

Uno de los temas clave en el posicionamiento del Premio SM es la relación e incidencia con aliados
estratégicos que comprende: instituciones nacionales, regionales y locales (como parroquias, centros
educativos, colegios profesionales, cámaras de comercio, universidades, ONG). Si bien no se tiene la
información de a quiénes se consideró en la condición de aliado estratégico, en el caso de instituciones
públicas habría que tomar en cuenta a los gobiernos regionales, así como a la Secretaría de
Descentralización y la Secretaría de Gestión Pública de PCM, por su relación con el tema de
descentralización y modernización de la gestión del estado, así como al MEF (especialmente a la Dirección
General de Presupuesto Público, al PI y a FONIPREL, y de manera especial, a la Escuela Nacional de
Administración Pública- ENAP que viene desarrollando cursos de capacitación dirigido a funcionarios
municipales. En este caso particular, la importancia es que puede abrir la oportunidad a asociaciones que
pueden ser beneficiosas a todas las partes. De otro lado, cabe mencionar que la cuestión de los aliados
estratégico va más allá de colocarlos en las agendas: tiene que ver con el fortalecimiento de las articulaciones
intergubernamentales y el despliegue del potencial expansivo del Premio SM.

En cuanto al proceso de inscripción, las bases de ambas ediciones establecieron un procedimiento expeditivo
que prevé modelos de documentos requeridos (acta del concejo municipal) y la opción digital para quienes
tienen acceso a Internet, y postal para quienes no lo tienen. Como indica la encuesta, para las
municipalidades, el procedimiento: aproximadamente 90% de quienes respondieron la encuesta
manifestaron que están de acuerdo (total o parcialmente) con los requisitos exigidos para que la
municipalidad pueda inscribirse en el Premio SM.

51

Implementación de acciones por l as municipalidades para obtener el Premio SM

De acuerdo a la información recogida en las entrevistas y a los informes técnicos de las visitas de asistencia
técnica elaborados por el MIDIS22 se han presentado diversas dificultades que pueden haber reducido la
efectividad del proceso. No obstante, en casi todos los indicadores, la mayoría de municipalidades lograron
cumplir las metas (al menos en la primera edición).

Algunas de estas dificultades son generales, es decir, no aluden a algún indicador en especial, sino a todo el
proceso de implementación de acciones:

�ƒ La alta rotación del personal tanto de las municipalidades (en cargos como: responsables de
Gerencia de Desarrollo Social, Defensoría Municipal del Niño, Niña y Adolescentes - DEMUNA,
Sistema de Focalización de Hogares - SISFOH) como de los sectores involucrados en la ejecución
del Premio SM. Este problema, generalizado en la administración pública en los tres niveles de
gobierno, debería ser objeto de un tratamiento especial para controlar su impacto negativo, quizás a
través de un acuerdo con la municipalidad sobre las condiciones para ello.

�ƒ Muchas municipalidades tienen serias dificultades económicas, poca capacidad de gestión y escasos

recursos humanos disponibles para ejecutar el Premio SM lo que genera que a veces una sola
persona tenga que encargarse de todos los indicadores. Esta situación es también consecuencia de
la heterogeneidad municipal y es un tema que debe ser considerado en la determinación de las
metas.

�ƒ En la segunda edición, a raíz de los desastres naturales del verano del 2017, las municipalidades

declaradas en emergencia tenían otras prioridades vinculadas a la reconstrucción del distrito post
desastre y no a la ejecución del Premio SM. Obviamente se trata de situaciones imprevisibles,
aunque también son frecuentes y no se ha desarrollado en las municipalidades una cultura de
prevención. Por ello, el Premio SM debería considerar una estrategia de tratamiento: la opción entre
seguir o no seguir participando en el SM. Quizás la mejor elección es que se retire, para que atienda
prioritariamente las necesidades derivadas del desastre natural y tener inscripción automática en la
siguiente edición. Debe ser, sin embargo, siempre una decisión voluntaria. Este hecho podría
repercutir negativamente en el cumplimiento de las metas por parte de estas municipalidades
declaradas en emergencia: de hecho, según un ejercicio preliminar realizado por el ET del MIDIS a
mediados de marzo del 201723, el porcentaje de cumplimiento de las metas en esas municipalidades
ha sido mucho menor (en relación a aquellas que no fueron declaradas en emergencia) en los
siguientes indicadores: ordenanza municipal aprobada que crea el CIAM; reportes de control del cloro
residual en los puntos críticos del sistema de agua realizadas por la municipalidad; y resolución de
alcaldía que aprueba los perfiles del personal integrante de la OMAPED reportada al CONADIS.

�ƒ Ambas ediciones del Premio SM apuraron un poco su lanzamiento, cuando aún no se tenía el 100%

listo, básicamente en respuesta a peticiones de carácter político más que técnico. Por ejemplo, para
la segunda edición se decidió que iniciase y finalizase en octubre (del 2016 y 2017 respectivamente)
�S�D�U�D���T�X�H���F�R�L�Q�F�L�G�D���F�R�Q���O�D���³�6�H�P�D�Q�D���G�H���O�D���,�Q�F�O�X�V�L�y�Q�´, y así, hacer más visible el tema del Premio SM
aprovechando los eventos que se realizarían en la mencionada semana.

22 Informe de diciembre del 2015 sobre las primeras visitas de asistencia técnica a las municipalidades en la
primera edición del Premio SM; e informe de enero del 2017 sobre las primeras visitas de asistencia técnica
a las municipalidades en la segunda edición del Premio SM.
23 Se enfatiza que es un ejercicio preliminar porque la evaluación del avance parcial de metas fue llevada a
cabo en junio del presente año.

52

�ƒ En la segunda edición, hubo regiones que no tuvieron CE durante los primeros meses del 2017 (por
ejemplo, Apurímac o San Martín), lo que no permitió que en ese periodo las municipalidades reciban
asistencia técnica comprometida. Nótese que, los efectos sobre estas municipalidades son muy
serios, pues las pone en desventaja frente a las demás.

Un segundo grupo de dificultades recogidas en las entrevistas se vinculan específicamente a cada uno de
los indicadores del Premio SM como se muestra en el Cuadro 14. El cuadro incluye en cada indicador unas
notas que agregan temáticamente los tipos de dificultades encontradas. Ello servirá para construir una
tipología de dificultades reportadas.

Cuadro 14. Principales dificultades para la implementación de accio nes en el Premio SM, según

producto e indicador

Producto Indicador Dificultades para alcanzar la meta prevista
Niñas y niños
menores de 12
meses cuentan con
acceso oportuno a la
identidad

Porcentaje de niñas
y niños menores de
12 meses que
cuentan con DNI,
que iniciaron dicho
trámite antes de los
30 días posteriores
a su nacimiento.

*En los distritos más alejados y de difícil acceso no existe oficina de RENIEC
o si, pero carece de poder de decisión y no puede resolver problemas. Por lo
tanto, la municipalidad debe recurrir a una oficina RENIEC ubicada en otra
zona, lo cual supone burocracia, tiempo y dificultades logísticas. Inclusive,
para cumplir con la especificación de iniciar el trámite antes de los 30 días,
tienen que trasladar a la madre (que recién ha dado a luz) por trocha, lo cual
representa peligro para su salud.
*Tomando en cuenta que en todos los distritos la meta se expresa en
porcentaje, en aquellos con mayor población a veces resultaba muy complejo
cumplir la meta.
*En las comunidades nativas de la Selva existen lo que se llaman registradores
de los nacimientos, que lo hacen de forma manual y gratuita, pero es difícil
para RENIEC localizarlos porque no tienen teléfono ni Internet. En estos
lugares, RENIEC ofrece servicios y campañas para registrar, pero no
necesariamente lo pueden hacer dentro de los 30 días que exige el indicador.

 Identificación del tipo de problema:

�x Heterogeneidad municipal : lejanía, transporte, costos, tecnología. E
incluso, peligros de salud en caso de DNI.

�x Densidad del estado baja: no hay oficina de RENIEC o si existe, no
puede tomar decisiones.

�x Pertinencia del indicador por no considerar heterogeneidad: el caso
de DNI; ya sea por poner en peligro salud de la madre y n/n, o porque
no se puede cumplir plazo con registradores no oficiales.

Niñas y niños de 0 a
5 años del distrito
están identificadas/os
en el padrón nominal
del distrito.

Porcentaje de niñas
y niños menores de
12 meses
registradas/os en el
padrón nominal del
distrito.

*En los distritos más alejados, la distancia a los establecimientos de salud es
mayor y ello supone mayor tiempo y costo para el cumplimiento de metas por
parte de las municipalidades.
*Se trata �G�H�� �X�Q�� �L�Q�G�L�F�D�G�R�U�� �³�Y�L�Y�R�´�� �H�O�� �F�X�D�O�� �K�D�\�� �T�X�H�� �D�F�W�X�D�O�L�]�D�U y coordinar
constantemente con Salud y contrastar sus datos con los de la municipalidad.
Los problemas se dan principalmente al momento de cuadrar los datos de la
municipalidad con los de las bases del sector, y ello a veces ocurre porque
Salud no designa a alguien que se encargue del padrón nominal.

Identificación del tipo de problema:

�x Heterogeneidad municipal : lejanía, transporte, costos, tecnología.
�x Coordinación intergubernamental : MINSA.

53

Niñas y niños de 0 a
5 años cuentan con
un espacio público de
juego.

Un espacio público
implementado con
2 juegos para niñas
y niños de 0 a 5
años.

*Es el indicador que requiere invertir mayor cantidad de dinero para alcanzar
la meta (según los representantes de las municipalidades entrevistadas en
regiones, entre S/. 20 y S/.30 mil).
*A diferencia de los otros indicadores, la acción que debían realizar para
cumplir con este indicador no formaba parte de las funciones que
regularmente desempeñan y, por lo tanto, desconocían cómo llevarla a cabo.
*El medio de verificación que las municipalidades deben presentar para
sustentar el cumplimiento de la meta no era tan sencillo como en los demás
indicadores, sobre todo en distritos con problemas de conectividad a internet,
ya que tenían que registrar fotos del espacio de juego en un aplicativo.
*En algunos distritos, no hay espacios al interior de la localidad para instalar
los juegos.

Identificación del tipo de problema:

�x Heterogeneidad municipal : escasez de recursos y capacidades,
tecnología, falta de espacios

Adolescentes
cuentan con
oportunidades de
organización para
favorecer su
desarrollo integral

Número de grupos
de adolescentes
organizados
reconocidos por la
municipalidad

*La emisión de la ordenanza que reconoce espacios formales de adolescentes
depende del Concejo y a veces éste no considera prioritario el tema crear
ordenanzas.

*En algunos distritos, emitir la ordenanza es muy costoso (por ejemplo, en
Lima provincias los representantes de las municipalidades entrevistadas
manifestaron que la publicación de una ordenanza en el periódico El Peruano
cuesta más de S/. 1,000).

Identificación del tipo de problema:

�x Pertinencia de indicador : no se requiere ordenanza para reconocer
�³�H�V�S�D�F�L�R�V�� �I�R�U�P�D�O�H�V�� �G�H�� �D�G�R�O�H�V�F�H�Q�W�H�V�´�� �X�� �R�W�U�R�V����se puede a través de
otra norma de alcaldía, lo que elimina el problema del costo

Población conoce y
accede al sistema
financiero

Un agente
corresponsal
implementado por
la municipalidad

*En algunas zonas rurales, no se cuenta con la seguridad o vigilancia
permanente.

*En algunas zonas, la baja conectividad (acceso y cobertura al servicio de
internet) supone que, para poder tener un agente corresponsal, previamente
deben colocar una antena específica para ampliar su red, lo cual es costoso.

Identificación del tipo de problema:

�x Heterogeneidad mun icipal : tecnología y escasez de recursos.
�x Densidad del estado : falta de seguridad.

 Número de cuentas
de ahorros abiertas

*En algunas zonas rurales, la población (sobre todo adultos mayores) casi no
saben leer ni escribir, por lo que les resultaría complicado tener una tarjeta con
clave.
*Falta claridad del procedimiento para abrir cuentas de ahorro y realizar
acciones de inclusión financiera.
*El Banco de la Nación exige un número mínimo de personas para campañas
móviles y este número a veces supera al de la población meta del distrito.

Identificación del tipo de problema:

54

�x Heterogeneidad municipal : nivel de educación de población y
cultura urbana financiera.

�x Coordinación intergubernamental : requisitos de BN para campañas
móviles.

�x Pertinencia de indicador .

Personas adultas
mayores difunden
saberes productivos

Número de
actividades locales
realizadas por la
municipalidad para
transmitir los
saberes
productivos
comunicadas a
Pensión 65

*En algunos distritos, se requería trasladar a los adultos de diferentes
caseríos, lo cual implicaba un desembolso de recursos. Adicionalmente, en
épocas de lluvia resultaba más difícil movilizar a los adultos mayores.
*En segunda edición, la meta del número de actividades se incrementó (de 8
�± 12 a 10-16) y ya no se cuenta con el apoyo ni asistencia técnica de los
consultores contratados por Pensión 65. Además, se han complejizado las
fichas (formatos) y ahora es necesario completar información muy detallada
(por ejemplo, sobre quién le enseñó a la persona, historia de vida, cómo lo
hace, cómo lo enseña, insumos, entre otros aspectos).

Identificación del tipo de problema:

�x Heterogeneidad municipal : escasez de recursos para transporte,
clima

�x Coordinación intergubernamental : no se coordinó vigencia de
condiciones (capacitación a través de personal contratado) con
Pensión 65.

�x Pertinencia de medios de verificación en ausencia de capacitación
sobre fichas y nivel de detalle de información dificulta recojo de
información requerida.

�x Pertinencia de indicador ¿Tiene sentido que lo utilice Premio SM
cuando también lo hace Pensión 65?

Ampliación del
acceso de
productores
agropecuarios a
mercado local

Número de ferias
de la Chacra a la
Olla realizadas en
el distrito a cargo de
la municipalidad y
reportadas a
AGRORURAL

*En algunos distritos, no hay disponibilidad de recursos para organizar las
ferias, llegando a asumir algunas municipalidades, además, el pago de los
productos que no se vendían en la feria.
*En distritos pequeños, muy pobres y/o aislados no tiene sentido realizar ferias
locales porque no hay demanda, ya que ellos mismos son los que deben
vender y comprar.
*AGRORURAL pide que sean productos de la zona y que la feria se haga en
el mismo distrito, privando así la posibilidad de realizar mancomunidades o
incluso hacer ferias, pero a nivel regional, donde podrían realizar una mayor
cantidad de ventas.
*En algunas zonas hay dificultad para que los productores traigan sus
productos, dado el deterioro de las trochas o las dificultades de acceso y el
bajo presupuesto con el que cuentan. En estos casos, suele ser la
municipalidad la que asume los costos en transporte (además del costo de los
productos que no se lleguen a vender en la feria, dato mencionado
anteriormente).

Identificación del tipo de problema:

�x Heterogeneidad municipal : ferias modernas en contextos de alta
tradicionalidad rural; escasa población y distrito aislado hace inviable
las ferias; territorial; largas distancias, vialidad y transporte.

�x Heterogeneidad m unicipal vs. Políticas públicas homogéneas
(Agrorural).

55

Municipalidades
gestionan servicios
de agua y
saneamiento por
centro poblado.

Porcentaje de JASS
formalizadas, que
cuenta con
diagnóstico de
abastecimiento de
agua y
saneamiento

*En algunos distritos, no existen JASS y, por lo tanto, no hay que formalizar
*En algunas comunidades rurales de la Selva no existe servicio de agua con
un reservorio o pozo.

Identificación del tipo de problema:

�x Heterogeneidad municipal : no todas las municipalidades tienen
JASS.

�x Pertinencia del indicador : no hay JASS, no hay nada que formalizar;
no hay agua con reservorio o pozo

Municipios identifican
a todos sus centros
poblados

Un listado de
centros poblados
del distrito con
ubigeo y nombre
cotejados

*Confusión en la denominación de CCPP con la categoría que asumen.
*No se encuentran documentos que respalden creación de los CCPP.

Identificación del tipo de problema:

�x Pertinencia del indicador : Centro poblado es un concepto confuso y
polémico debido a su status legal complejo y también confuso.

El análisis de las principales dificultades encontradas por las municipalidades en el cumplimiento de las metas
comprometidas muestra que hay ciertas correspondencias que podrían organizarse en una tipología para
entender mejor su carácter y los caminos para resolverlas. El Cuadro 15 presenta la frecuencia con que
aparecen en cada uno de los 5 tipos registrados. De la información se pueden extraer algunas conclusiones
significativas que aportan elementos de juicio para las futuras ediciones del Premio SM.

En primer lugar, destaca que el tipo de dificultad más frecuente sea la Heterogeneidad municipal , un factor
no considerado suficientemente en la definición los productos/ indicadores. El problema, al que ya se ha
aludido en la sección 4.1.3. Indicadores, metas y medios de verificación, consiste en asumir que todas las
municipalidades tienen similares características sociales, económicas, territoriales, de distancias y
tecnológicas (entre otras) y que, por tanto, al inicio del proceso, ninguna tiene mayor ventaja o desventaja
sobre otras. Este supuesto no es válido en las municipalidades del Premio SM, lo que se evidencia en las
dificultades que han experimentado las municipalidades en 8 indicadores. Es preciso recordar que otros
programas municipales, entre ellos, el PI trabaja con una tipología simple de municipalidades a partir del tipo
de ciudad: principal/ no principal.

Otro tipo de dificultad reportada en 6 indicadores es la Pertinencia d el indicador , es decir, que el indicador
y, por consiguiente, la metas tiene problemas derivados de situaciones inexistentes, como por ejemplo que
todas tienen acceso a Internet o que disponen de recursos para obras de infraestructura, o que hay una
demanda de bancarización, o implica una condición que no se requiere para el cumplimiento de la meta,
(ordenanzas para el reconocimiento de grupos juveniles, cuando basta una resolución para ello), o su
aplicación es compleja debido a la vaguedad conceptual, c�R�P�R�� �H�V�� �H�O�� �F�D�V�R�� �G�H�� �³�F�H�Q�W�U�R�V�� �S�R�E�O�D�G�R�V�´�� �R�� �G�H�� �O�D��
presunción de que basta una ordenanza para que se lleve a cabo una política pública. El caso alude a un
indicador que no se va a verificar y una meta imposible de cumplir. Ello se produce por un error de apreciación
de la realidad, y en gran medida, está asociado al tema de la heterogeneidad.

Es importante relevar como un tipo de dificultad la ausencia de Coordinación intergubernamental cuando
ésta es condición para el cumplimiento de la meta. En los 4 casos considerados, los problemas involucran al
Ministerio de Salud, al Banco de la Nación a AGRORURAL (duplicidad de modelos diferentes de ferias) y al
propio MIDIS (Pensión 65).

La precariedad de la Densidad del Estado aparece en 2 indicadores y se refieren a la ausencia de oficinas
estatales necesarias para el cumplimiento de las metas.

56

Finalmente, la Pertinencia de medios de verificación se presenta en un solo indicador.

Cuadro 15. Principales tipos de dificultades para la implementación de acciones en el
Premio SM

Tipo de dificultad Producto
Heterogeneidad municipal 8
Pertinencia de indicador 6
Coordinación intergubernamental 4
Densidad del Estado 2
Pertinencia de medio de verificación 1

Esta situación plantea al Premio SM un desafío importante, cual es, la revisión de los productos e indicadores
a fin de garantizar que las dificultades que se han encontrado en las dos primeras ediciones puedan ser
enfrentadas en mejores condiciones por las municipalidades. Ello implica que se vaya más allá de las bases
administrativas para verificar el cumplimiento de las metas. Es preciso cualificar el logro certificándolo con
�X�Q�D���V�H�U�L�H���G�H���F�R�Q�G�L�F�L�R�Q�H�V���T�X�H���K�H�P�R�V���G�H�Q�R�P�L�Q�D�G�R���³�G�H���Y�H�U�L�I�L�F�D�F�L�y�Q�´���T�X�H���G�H�P�X�H�V�W�U�H�Q���T�X�H���Q�R���H�V���X�Q���O�R�J�U�R���³�S�D�U�D��
�H�O�� �F�R�Q�F�X�U�V�R�´���� �V�L�Q�R�� �S�D�Ua desarrollarlo, ampliarlo y mejorarlo hasta avanzar cada vez más al logro final de
supresión de las brechas sociales. �(�O�� �$�Q�H�[�R�� ���� �S�U�H�V�H�Q�W�D�� �X�Q�D�� �³�S�U�R�S�X�H�V�W�D�� �H�[�� �S�R�V�W�´�� �G�H�� �F�R�Q�G�L�F�L�R�Q�H�V�� �G�H��
verificación de las metas de la Primera y Segunda Edición, a manera de ejemplo.

Programa de Incentivos Munic ipales y Premio Sello Municipal

Para las municipalidades, la diferencia más notoria es que el Premio SM no provee incentivo económico,
mientras el PIM sí entrega recursos monetarios cuando cumple sus metas ���³�H�O���6�0���G�D���S�O�D�F�D���\���H�O���3�,���G�D���S�O�D�W�D�´��������
En términos generales, las municipalidades han podido manejar ambas intervenciones (PI y SM) sabiendo
quizás que además del PI, pueden procurar conseguir financiamiento con otras fuentes como programas
presupuestales, FONIPREL, entre otros, y que el Premio SM puede favorecer la gestión municipal para, entre
otros aspectos, mejorar la eficiencia del gasto a través de la articulación de los fondos adquiridos en PI o
FONIPREL a la inversión municipal en el cumplimiento de las metas acordadas en SM.

No obstante, diversos entrevistados representantes de las municipalidades mencionaron que a veces han
tenido que priorizar el PI porque saben que les puede dar recursos económicos, a diferencia del Premio SM.
Además, señalaron que la mayor priorización del PIM para obtener buenos resultados tiene un efecto más
favorable en la imagen y valoración de la municipalidad ante la población respecto que el que tendrían si
logran buenos resultados en el Premio SM. La razón es que el PIM es más conocido para la población y que
genera más expectativas.

La tensión entre ambos programas es obvia, pero no es una cuestión simple. Los beneficios del premio
monetario del PIM son incentivos netos, aunque no generan necesariamente condiciones para acceder a
otras fuentes de recursos económicos, ni mejora de las capacidades de los funcionarios municipales. Y
tampoco parece claro que la participación en el SM posibilita mejorar la calidad del gasto. Las entrevistas
indican que las municipalidades han priorizado el PIM porque les permite acceder a recursos de un programa
específico del MEF y porque tiene una mejor imagen ante la población ya que implica inversión en obras
públicas. Ello ciertamente pone en desventaja al SM.

Es importante que el Premio SM genere información sobre el número de municipalidades que participan en
el SM tienen acceso al PIM para enfrentar mejor el problema. Lo mismo debería hacerse con los demás
programas como FONIPREL y otros. Esto es importante porque el SM debe fortalecer su convocatoria a
través de incentivos. Allí se abre una serie de posibilidades incluso de carácter asociativo con otros
programas de apoyo municipal. Entre ellas: convertir la participación en el SM y la obtención del premio en
condición para acceder al PIM o que otorgue puntaje para ello. Lo mismo con FONIPREL. Y asimismo, la

57

articulación al interior de la municipalidad de los recursos provenientes de diversas fuentes en una política
específica. Esto, como es obvio, supone una estrecha coordinación entre PI, FONIPREL y Premio SM.

El desafío de fondo del Gobierno Nacional es construir una estrategia multisectorial articulada que involucre
a los programas de apoyo al fortalecimiento y desarrollo de capacidades de las municipalidades, en particular,
aquellos de los distritos de mayor pobreza/ rurales.

Asistencia técnica

El componente típico del Premio SM fue la Asistencia Técnica (AT) entendida como el proceso de
acompañamiento a ser ejecutado por el MIDIS. El diseño original incluyó tres componentes:

�x AT General a ser provista por el MIDIS
�x AT Especializada a ser provista por el sector específico y el gobierno regional
�x AT Colegiada a ser provista por el sector específico y el gobierno regional.24

La Asistencia Técnica General incluyó talleres grupales en los que se brindaba información sobre los
productos, indicadores, metas, procedimientos y documentos técnicos del Premio SM y sobre la situación
inicial en la que se encontraban las municipalidades ���³�O�t�Q�H�D���G�H���E�D�V�H�´�����U�H�V�S�H�F�W�R���D cada indicador, así como
orientaciones para la planificación de las acciones que se deben llevar a cabo para cumplir con las metas.
En estos talleres, el mensaje que se buscó reforzar era priorizar el rol de la municipalidad como proveedor
de servicios de calidad a la población.

En la primera edición se llevaron a cabo dos talleres de AT General (setiembre del 2015 y febrero del 2016)
en los que participaron aproximadamente la mitad de las municipalidades inscritas. En la segunda edición
también hubo dos talleres. El �S�U�L�P�H�U���W�D�O�O�H�U���V�H���U�H�D�O�L�]�y���H�Q���R�F�W�X�E�U�H���G�H�O���������������H�Q���H�O���P�D�U�F�R���G�H���O�D���³�9���6�H�P�D�Q�D���G�H���O�D��
�,�Q�F�O�X�V�L�y�Q���6�R�F�L�D�O�´���\�����D���G�L�I�H�U�H�Q�F�L�D���G�H���O�D���S�U�L�P�H�U�D���H�G�L�F�L�y�Q�����K�X�E�R���X�Q�D���P�D�\�R�U���S�D�U�W�L�F�L�S�D�F�L�y�Q���G�H���O�D�V���P�X�Q�L�F�L�S�D�O�L�G�D�G�H�V��
inscritas (casi el 90%) y de alcaldes o regidores (en la primera edición asistieron muy pocos, mientras que
en la segunda fueron más de 150).

La AT General fue brindada por el ET del MIDIS y los CE, aunque también participaron activamente
representantes de las diferentes instituciones involucradas en la ejecución del Premio SM como RENIEC,
Direcciones o Gerencias Regionales de Salud, Educación, Vivienda, Banco de la Nación, AGRO RURAL,
Pensión 65, SISFOH, CONADIS y Ministerio de Cultura, entre otras.

La Asistencia Técnica Especializada tuvo como objetivo identificar los avances de las municipalidades,
analizar sus limitaciones, y priorizar acciones articuladas y enfocadas al logro de resultados en la población,
que incidan en el logro de metas del Premio SM. Por esta razón se concentraban en el desarrollo de
capacidades para el cumplimiento de cada una de las metas de los indicadores La asistencia técnica
especializada consistió en visitas personalizadas a cada municipalidad, por el ET y el CE, así como de
consultores externos contratados y representantes de los sectores involucrados en la implementación del
Premio SM (Pensión 65, Salud, Vivienda, Identidad, Agricultura). En ese sentido, el escenario real de la
estrategia de desarrollo de capacidades era la AT Especializada.

24 Cabe mencionar que la AT Colegiada nunca se implementó: consistía en sesiones de articulación/
coordinación entre autoridades distritales y regionales. Sotelo dice que se implementaba a demanda y que
no funcionó debido a que no había un compromiso ni incentivo para que los gobiernos regionales y los
sectores se involucren en el proceso.

58

En la 1a. Edición la AT General se desarrolló sin mayores tropiezos, pero la AT Especializada tuvo diversos
problemas. El principal fue el limitado presupuesto disponible para realizar las visitas, sumado a la gran
cantidad de distritos en algunas regiones y sobre todo, a la distancia entre ellos. El resultado fue que los CE
no pudieron ir a todos los distritos. Ante esta situación, se decidió complementar esta asistencia presencial
de los CE con una de tipo virtual, telefónica, whatsapp o correo.

Para la segunda edición del Premio SM se mantuvo la AT Especializada, con los mismos objetivos,
modalidades y responsables, aunque se puso mayor énfasis en una acción inicial de análisis de la situación
distrital, en base a información socio demográfica vinculada a la primera infancia, al presupuesto del distrito
y a la organización de la municipalidad. Con toda esa información, se identificaba un orden de prioridades
para brindar asistencia técnica a los distritos. �(�O�O�R���K�D���V�L�G�R���X�Q���L�P�S�R�U�W�D�Q�W�H���S�D�V�R���K�D�F�L�D���O�D���³�S�H�U�V�R�Q�D�O�L�]�D�F�L�y�Q�´���G�H��
la oferta de AT, en el entendido que el desarrollo de capacidades municipales se mueve (o debería moverse)
en base a la demanda de los alcaldes y funcionarios.

Para mejorar la calidad de la AT Especializada se diseñaron pautas y agendas para el desarrollo de las visitas
de seguimiento a las municipalidades, así como formatos de gestión y reportes de visitas de acompañamiento
para guiar el trabajo de quienes brindaban la asistencia técnica. Los formatos de gestión fueron: la matriz de
diagnóstico distrital; el directorio local distrital; y por cada producto, matriz de identificación de problemas y
acciones para superarlos (problemas, acciones desde el municipio, qué se necesita para hacerlo, cuándo,
instituciones existentes). Los reportes de visitas de acompañamiento incluían datos generales de la
municipalidad y los representantes; fecha de visita y tipo de asistencia brindada; y, por cada producto,
acuerdos distritales y compromisos del MIDIS. Sin embargo, al día de hoy, el MIDIS no ha sistematizado la
información más relevante encontrada en la asistencia brindada a las municipalidades.

A fin de facilitar la comprensión del proceso global de la AT, los cuadros 20 y 21 presentan las principales
diferencias de AT General y AT Especializada en ambas ediciones.

Cuadro 20. Asistencia Técnica General. Principales diferencias entre 1a. y 2a. Edición
Tema 1a. Edición 2a. Edición
Modalidad Taller Taller
Contenido Información general

Línea de base e indicadores
Orientación en planificación de
acciones

Información general
Línea de base e indicadores
Orientación en planificación de
acciones

Énfasis Municipalidad proveedora de
servicios de calidad

Municipalidad proveedora de
servicios de calidad

Talleres 2 talleres masivos
Asistencia: 50 % de municipalidades
Pocos alcaldes y regidores

1 taller masivo
Asistencia 90% de municipalidades
Más de 150 alcaldes y regidores

Receptores de la AT Funcionario municipal responsable
del SM
Alcaldes y regidores

Funcionario municipal responsable
del SM
Alcaldes y regidores

Agentes de capacitación Equipo Técnico
Coordinador de Enlace
RENIEC/ Direcciones Regionales
Salud, Educación y Vivienda/ BN/
AGRORURAL/ Pensión 65/ SISFOH/
CONADIS/ Ministerio de Cultura

Equipo Técnico
Coordinador de Enlace
RENIEC/ Direcciones Regionales
Salud, Educación y Vivienda/ BN/
AGRORURAL/ Pensión 65/ SISFOH/
CONADIS/ Ministerio de Cultura

59

Cuadro 21. Asistencia Técnica Especializada . Principales diferencias entre 1a. y 2a. Edición
Tema 1a. Edición 2a. Edición
Modalidad Visitas personalizadas a las

municipalidades participantes
Visitas personalizadas a las
municipalidades participantes

Contenido �x Identificar avances en
cumplimiento de metas

�x Analizar las limitaciones
�x Priorizar acciones

articuladas y en enfocadas
en el logro de resultados
que incidan en el logro de
las metas del SM.

El contenido fue igual a Primera
edición, pero se reforzó con:

�x Análisis situacional: data
socio-demográfica sobre
primera infancia, presupuesto
distrital y organización
municipal, para establecer
prioridades de AT.

�x Se elaboraron pautas y
agendas de visitas de
seguimiento y formatos de
gestión y reportes de visitas de
acompañamiento para guiar el
trabajo de AT.

Énfasis -- --
Sesiones 2 como promedio 1 sola vez
Receptores de la
AT

�x Funcionario municipal
responsable del SM

�x Funcionario municipal
responsable del SM

�x Funcionarios municipales
según sus funciones.

�x Algunos alcaldes.
Agentes de AT �x Equipo Técnico (*)

�x Coordinador de Enlace (**)
�x RENIEC/ Direcciones

Regionales Salud,
Educación y Vivienda/ BN/
AGRORURAL/ Pensión
65/ SISFOH/ CONADIS/
Ministerio de Cultura

�x Consultores externos
(contratados con apoyo de
PNUD)

(*) ET sólo participó en algunas
visitas.
(**) Por razones presupuestarias,
CE no pudo llegar a todos los
distritos. Por ello, AT se hizo a
través de TIC.

�x Coordinador de Enlace (*)
En esta edición no participaron ni el
Equipo Técnico ni los consultores
externos por razones económicas.
Tampoco participaron los
representantes de los sectores
involucrados.
Si bien no hay mención expresa, es
probable que buena parte de la AT se
haya hecho a través de TIC, por las
mismas razones de precariedad
presupuestaria de la 1a. Edición.
(*) En la sección de Dificultades se
refiere el caso de Apurímac o San
Martín que no tuvieron CE en los
primeros meses de 2017.

Una mirada de conjunto permite extraer algunas conclusiones sobre la evolución del componente de
Asistencia Técnica del Premio SM.

60

En primer lugar, parece evidente que el Premio SM tuvo en su inicio una alta valoración política de parte del
Gobierno Nacional. Ello posibilitó no sólo su lanzamiento, sino una amplia capacidad de convocatoria y
movilización, así como la garantía de las mejores condiciones para su arranque. Ello incluyó el acceso a
recursos presupuestarios, la articulación con otros sectores involucrados para la implementación e incluso el
apoyo del PNUD que aportó el financiamiento del contrato de asesores externos para la AT especializada.

Ello se produjo, además, en un contexto institucional complejo del MIDIS que se vio sujeto a cambios
organizacionales que afectaron el proceso. Asimismo, se constata que hubo capacidad para aprovechar la
previa existencia de los Coordinadores de Enlace (CE) para encargarles (adicionalmente) las tareas de la
AT. La situación se complicó cuando se produjo la reducción de recursos: como se señala más adelante
(4.2.9.), en la 2a. Edición hubo que suplir la baja de los consultores externos del PNUD y de los
representantes de los sectores con los Coordinadores de Enlace lo que, debido a que no eran (ni podían
serlo) especialistas en todas las áreas requeridas, debilitó la calidad y homogeneidad de la AT especializada.
�$�� �H�O�O�R�� �V�H�� �V�X�P�y�� �H�O�� �T�X�H�� �W�X�Y�L�H�U�R�Q�� �T�X�H�� �D�V�X�P�L�U�� �O�D�V�� �W�D�U�H�D�V�� �G�H�� �³�V�R�S�R�U�W�H�´�� �O�R�J�tstico, lo que también impactó
negativamente en la cobertura y la calidad de la AT especializada. No hay una evaluación del impacto
negativo de estos eventos, pero no cabe duda de su existencia.

Sin embargo, a pesar de las buenas condiciones de lanzamiento y operación, el Premio SM, al parecer, no
logró convencer a las autoridades municipales de su importancia. Quizás en parte al hecho de no tratarse de
un premio pecuniario (sobre todo en comparación con el PI), pero también porque los alcaldes no supieron
apreciar el valor de la AT que el Premio SM ofrecía. Ello se evidenció en la baja participación de alcaldes y
regidores a los talleres de AT general. Ya iniciado el programa, sin embargo, se pudo revertir la situación. La
asistencia de alcaldes se incrementó en los talleres de la AT general, e incluso en las sesiones de AT
especializada que en la 2a. Edición logró la participación no sólo del funcionario municipal responsable, sino
también de funcionarios municipales de las demás secciones involucradas e incluso de alcaldes.

La situación de los recursos presupuestales ha sido para el Premio SM un problema arduo de manejar. Si
bien al inicio hubo recursos significativos, ya a mediados de la 1a. Edición empezaron a ser cada vez
menores. Ello dificultó la cobertura de las municipalidades, sobre todo en la AT especializada. En la 2a.
Edición, a pesar del incremento de la participación de las municipalidades, la precarización de recursos obligó
a recortar las visitas de los CE a las municipalidades que pasaron de un promedio de dos por municipalidad
a una en la 2a. Edición. Esto es muy serio pues se trata del componente que, por su contenido y su
metodología, es el más importante de la AT. El contenido porque abre la posibilidad de sostenibilidad a los
logros en las metas ya que expresa el nivel de fortalecimiento de los equipos municipales; y la metodología
porque implica una relación personalizada en municipalidades que se autoperciben como abandonados por
el Gobierno Nacional: que llegue un funcionario público a capacitarlos y a apoyarlos en el logro de metas es
ciertamente un evento importante en la vida de estos municipios. En ese sentido, que Apurímac y San Martín
no hayan tenido CE en los primeros meses de 2017 pone de manifiesto la agudeza del problema de recursos
y la amenaza que pende sobre el SM.

Este problema (ya en la 1a. Edición) obligó a sustituir la visita por TIC (teléfono, whatsapp y correo). Ello es
ciertamente un recurso de emergencia y nunca podrá suplir a las visitas personalizadas. Esta situación pone
en agenda un tema crítico, que es la necesidad de fortalecer a los Coordinadores de Enlace del SM y
garantizar las condiciones de la prestación de una asistencia técnica de calidad.

Una de las cuestiones clave que surgen de la experiencia es explicar por qué, siendo la AT el elemento
definitorio del Premio SM, surgieron los problemas de carencia de recursos. Nótese que afecta las visitas
que es precisamente lo que otorga a la AT Especializada su valor. Es preciso evaluar las razones de este
problema: si se trató de un presupuesto subvaluado, o si fue un recorte general por razones fiscales.

61

Asimismo, es importante conocer cuántas municipalidades sufrieron esta pérdida, y su impacto negativo en
el proceso. Frente a esta situación cabe preguntarse si su reemplazo por TIC subsanó los efectos del
problema.

Y también plantearse una pregunta dura: si el impacto negativo sobre los resultados ha sido grande,
tendremos una evidencia de su enorme importancia; pero si el impacto no fue grande, entonces habría que
preguntarse si la AT especializada es significativa y tiene sentido.

De otro lado, el apoyo de PNUD que tan útil fue en la 1a. Edición ya no fue posible, lo que también resintió
la cobertura tanto en cantidad como de calidad. Cabe mencionar que en la 2a. Edición se contó también con
consultores externos contratados a través de TAL Social.

El debilitamiento de la estrategia de AT especializada se produce, paradójicamente, cuando el Premio SM
había introducido importantes innovaciones y mejoras en su metodología y registro. Ello se evidencia en el
hecho que la data recogida en la 2a. Edición no se ha empezado siquiera a sistematizar, siendo información
de la mayor importancia para mejorar la calidad del SM.

Aun cuando no es, en términos estrictos, componente de la Asistencia Técnica, es importante mencionar que
el MIDIS puso a disposición de las municipalidades participantes una página web del Sello Municipal
(www.sellomunicipal.midis.gob.pe) que incluye la sección �³Orientaciones para el logro de las metas y obtener
el Sello Municipal�´�����H�Q���H�O���T�X�H���V�H���H�Q�F�X�H�Q�W�U�D�Q���O�R�V���G�R�F�X�P�H�Q�W�R�V���W�p�F�Q�L�F�R�V���J�H�Q�H�U�D�O�H�V���Q�H�F�H�V�D�U�L�R�V���S�D�U�D��comprender
cada uno de los indicadores, su importancia, cómo lograr las metas y cómo el MIDIS mide el producto;
también hay documentos más extensos y detallados que explican por ejemplo, en el caso del Padrón
Nominal, su relación y utilidad frente a otras intervenciones a nivel regional o local como el FE o el PIM.

La página web del Premio SM es amigable y concisa, de fácil acceso y bastante clara en cada una de las
secciones, menús y sub menús. Esto permite que los responsables locales de cada uno de los indicadores
puedan navegar sin problemas en ella, ubicarse rápidamente en la sección de su indicador y acceder a la
teoría y a los instrumentos requeridos para alcanzarlos. Esto es crucial, especialmente si se tiene en cuenta
que algunas municipalidades por muy diversas razones, no están familiarizadas con el uso de internet.

Los problemas que aquejan al Premio SM en su componente de Asistencia técnica también se presentan en
la web. La sección �³�1�R�W�L�F�L�D�V�´��en la que se presentan notas, noticias o resultados importantes del Premio SM,
no tiene una actualización regular. En Agosto de 2017 se constató que la última entrada (que incluyó un
enlace sobre el avance de los indicadores a marzo de 2017) databa de tres meses atrás. De otro lado, el
número de publicaciones ha disminuido considerablemente respecto al 2016.

La encuesta virtual buscó medir algunos aspectos de la AT cuyos resultados se presenten en el Gráfico 2.
Es interesante notar que la reducción de las municipalidades que recibieron AT entre las dos ediciones del
SM parece expresar los problemas de la reducción de recursos para la implementación del programa. De
otro lado es curioso, que no se identifique tan claramente al MIDIS como el proveedor de la AT; ello podría
deberse a factores ajenos a la visibilización buscada, como el desconocimiento de las autoridades y
funcionarios sobre la estructura del estado.

La altísima (98%) percepción de la utilidad de la AT parece responder al hecho mencionado que las
municipalidades más pobres y de carácter rural, se sienten abandonadas por el Gobierno Nacional, lo que
hace que la presencia de un funcionario para capacitarlos sea un hecho muy importante y necesariamente
conlleve una utilidad neta. Comparado con el 74% de quienes señalan que es la primera vez que reciben AT,
esta explicación parecería tener sentido. Es importante que la encuesta recoja esta información, aun cuando
sea de carácter impresionista, pues abre la posibilidad de avanzar más adelante en preguntas de mayor

62

�S�U�R�I�X�Q�G�L�G�D�G�� �V�R�E�U�H�� �³�H�Q�� �T�X�p�� �F�R�Q�V�L�V�W�H�´�� �V�X�� �X�W�L�O�L�G�D�G���� �Q�~�P�H�U�R�� �G�H�� �W�U�D�E�D�M�D�G�R�U�H�V�� �F�D�S�D�F�L�W�D�G�R�V, condiciones de
sostenibilidad, las áreas temáticas que demandan las municipalidades y otros aspectos colaterales.

Gráfico 2 . Proporción de municipalidades que han recibido asistencia técnica del MIDIS en el
Premio SM , que consideran que ha sido útil o muy útil y que la han recibido por primera vez.

Elaboración propia en base a los resultados de la encuesta virtual respondida por 164 municipalidades.

Presentación de avance de metas y de reclamos a los resultados de la evaluación

A diferencia de la primera edición del Premio SM, en la segunda se amplió el plazo a todas las
municipalidades para presentar los avances, de mediados de marzo (fecha prevista originalmente) a fines de
mayo. La razón esgrimida por el MIDIS para justificar dicho cambio fue el Fenómeno del Niño que, si bien no
afectó a todos los distritos, no se quería ser flexibles solo con algunos.

No obstante, algunas municipalidades consideran que al ampliar el plazo se benefició a quienes no se habían
esforzado ni avanzado casi nada, y también se podía perjudicar a los que sí tenían los avances listos en la
fecha originalmente prevista, sobre todo en aquellos indicadores como el del Padrón Nominal que se debe
actualizar constantemente. Otra crítica a esta decisión del MIDIS ha sido que no fue comunicada
oportunamente y cuando se hizo algunos distritos afectados por los desastres naturales ya habían desistido
de seguir participando y no tuvieron tiempo para reincorporarse. Dada la recurrencia de este tipo de
problemas de desastres naturales es importante tener en cuenta la necesidad de responder rápidamente a
esta eventualidad en el marco del Premio SM con un tratamiento adecuado que no necesariamente es la
ampliación del plazo, ya que la emergencia no suele durar poco tiempo. La clave es que haya opciones, que
la decisión final sea de la municipalidad y siempre voluntaria.

En la presentación de avances al MIDIS en la segunda edición, las municipalidades percibieron algunos
problemas que los afectaban. De un lado, que el resultado de la evaluación del avance parcial emitido por el
ET (en la 2a. Edición) no precisó las razones de por qué no se aprueban algunas actividades, lo que hace
difícil a la municipalidad resolver las observaciones. Del otro, la falta de una rápida confirmación de recepción
de la documentación enviada por las municipalidades a la Sede Central del MIDIS, lo que ocasionó
desconcierto desde las municipalidades.

En relación a los reclamos a los resultados de la evaluación, en la primera edición se generaron 180
solicitudes de revisión de indicadores, de las cuales, 69% se atendieron favorablemente para las
municipalidades y 31% fueron desaprobadas por no mostrar evidencia sólida. El principal motivo de reclamo
fue el �L�Q�G�L�F�D�G�R�U�� �³�H�V�S�D�F�L�R�V�� �S�D�U�D�� �M�X�H�J�R�V�� �L�Q�I�D�Q�W�L�O�H�V�´: las municipalidades argumentaban que sí cumplían con
especificaciones técnicas de los juegos para niños.

92%
84% 86% 84%

98% 98%

74%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

% recibió
asistencia técnica
- Primera Edición

% recibió
asistencia técnica

- Segunda
Edición

% recibio
asistencia técnica

del MIDIS -
Primera Edición

% recibio
asistencia técnica

del MIDIS -
Segunda Edición

% que considera
que la asistencia
técnica ha sido
útil o muy útil -
Primera Edición

% que considera
que la asistencia
técnica ha sido
útil o muy útil -
Segunda Edición

% que ha
recibido

asistencia técnica
por primera vez

63

Los problemas referidos muestran que a las municipalidades participantes si les interesa el SM aún, cuando
no tenga un premio pecuniario, lo que se evidencia en los reclamos formulados, y que no les parece justo
que las decisiones en contra de sus intereses (como la desaprobación de actividades parciales) no sean
debidamente fundamentadas. No es dinero lo que están buscando, sino el prestigio, algo que es muy
importante para ellos.

No menos importante es que el 69% de los reclamos de las municipalidades sobre el grado de cumplimiento
de los avances parciales haya sido declarado fundado. Parecería que tal porcentaje de error del CT fue muy
alto excesivo y podría demostrar deficiencias técnicas en el proceso.

Ceremonia de premiación

En la primera edición la ceremonia ocurrió en junio del 2016, con la presencia del Presidente de la República,
la Ministra del MIDIS y otras altas autoridades, así como la participación masiva de las autoridades locales
ganadoras del Premio SM con sus respectivas delegaciones.

Sin embargo, al parecer, sólo una pequeña parte la población de los distritos ganadores se enteró de ello.
Esto podría deberse a que, a pesar que las municipalidades premiadas hicieron acciones de difusión de la
obtención del Premio SM, éstas no fueron muchas ni muy constantes. No hay una explicación cabal de las
razones de esta situación, aunque sorprende que las autoridades locales en su calidad de �³beneficiarios
políticos� ́no hayan hecho más esfuerzos por difundir la noticia.

Uso de TIC

Las municipalidades coinciden en que ha sido muy provechoso el uso de las TIC en las distintas etapas de
implementación del Premio SM. Pese a que algunos distritos no estaban acostumbrados a estas
herramientas de gobierno electrónico, en el Premio SM prácticamente todas las municipalidades han hecho
uso de las TIC principalmente para enviar avances parciales y resultados finales. Inclusive en aquellos
distritos alejados, con problemas de conectividad, la solución era que los alcaldes y/o funcionarios iban a la
capital de la región25 para enviar la información por correo electrónico o acudían al Programa Tambos, que
tiene servicios de Internet. La principal ventaja que encuentran las municipalidades es que les permite
aminorar tiempos y costos, respecto a lo que hubiera significado el envío físico de los medios de verificación
solicitados. Desde ese punto de vista, la experiencia ha sido en esos casos, un significativo mecanismo de
inducción al uso de TIC y plantea un desafío al Gobierno Nacional en relación a la mayor expansión de la
conectividad.

Motivaciones de l as municipalidades para participar en el Premio SM

La información sobre las motivaciones de las municipalidades para participar en el Premio SM ha sido
recogida en la encuesta virtual respondida por funcionarios de 164 municipalidades. Esto es importante
porque no se trata de respuestas de alcaldes que son las autoridades políticas que deciden la participación
en el Premio SM, sino de funcionarios preocupados por la eficiencia y la valoración de su trabajo, así como
del desarrollo de sus propias capacidades profesionales. Ello podría ser un factor explicativo del carácter
�³�L�Q�V�W�U�X�P�H�Q�W�D�O�´�� ���F�y�P�R�� �K�D�F�H�U���� �G�H�� �O�D�V�� �S�U�H�I�H�U�H�Q�F�L�D�V�� �H�[�S�U�H�V�D�G�D�V���� �H�Q�� �G�H�V�P�H�G�U�R�� �G�H�� �D�T�X�H�O�O�D�V�� �G�H�� �F�D�U�i�F�W�H�U��
�³�S�U�R�J�U�D�P�i�W�L�F�R�´���P�i�V���S�U�R�S�L�D�V���G�H���O�R�V���D�O�F�D�O�G�H�V. De otro lado, cabe mencionar que no se dispone de información
sobre este tema proveniente de las entrevistas lo que impide profundizar en la naturaleza de las motivaciones
registradas en la encuesta.

Los resultados en las dos ediciones mantienen una cierta regularidad. Con ello hemos organizado una escala
de tres grandes categorías:

25Más aun en los casos en los que la municipalidad distrital despacha unos días en el mismo distrito, pero
otros en la capital de la región.

64

a) Preferencias mayores a 50%;
b) Preferencias entre 30 a 49%;
c) Preferencias menores de 20%.

En la primera categoría se encuentran las motivaciones prioritarias: a) fortalecer sus capacidades de
planificación, gestión y monitoreo de acciones orientadas a mejorar la calidad de vida de la población; y, b)
trabajar de manera articulada con los diferentes niveles de gobierno: nacional, regional y provincial. Que en
ambas encuestas estén por encima del 50% indica claramente que son prioridad para los funcionarios: en el
primer caso, por la conciencia de la debilidad de sus capacidades institucionales e individuales, así como las
escasas posibilidades para superarlas; y en el segundo caso, la visión de que trabajar articuladamente,
especialmente con el gobierno nacional, les reportará beneficios colaterales en diversos campos, tanto a
nivel institucional como individual. La evidencia que produce esta encuesta a funcionarios releva la
importancia de este sector en el logro de los objetivos del Premio SM.

La segunda categoría comprende temas de valoración media de importancia: a) tener el reconocimiento del
gobierno nacional; b) tener el reconocimiento y una mayor valoración de la gestión municipal de parte de la
población; y, c) que en caso de ganar el Premio SM, la municipalidad tenga más chances de conseguir
nuevos proyectos y/o financiamiento. Los dos primeros tienen que ver con la cuestión de legitimidad. En ese
sentido, el reconocimiento del gobierno nacional parece expresar la sensación de abandono que tienen las
autoridades y funcionarios municipales, y no está lejana de la importancia que otorgan a trabajar
articuladamente con el gobierno nacional. De otro lado, el reconocimiento de la población dice relación con
la aceptación ciudadana de la gestión local y las condiciones de gobernabilidad, así como la capacidad de
movilizar recursos económicos para emprender obras públicas: de allí que perciban al Premio SM como
creadora de oportunidades para ello.

En la tercera categoría encontramos la motivación de mejorar la calidad de vida de la población de su
municipio. No debería sorprender que esta motivación tan relevante desde el punto de vista político aparezca
con bajo nivel de preferencia: en realidad, las motivaciones anteriores demuestran la primacía de la visión
�³instrumental� ́de los funcionarios municipales, y no tanto el enfoque �³programático� ́que caracteriza a los
políticos: alcaldes y regidores que no son quienes responden la encuesta.

Sin embargo, es importante que en las futuras ediciones del Premio SM, la encuesta de motivaciones incluya
explícitamente a los alcaldes. No sólo porque son ellos (y no los funcionarios) quienes toman la decisión de
participar, sino porque detrás de la decisión también hay motivaciones de diverso tipo que son importantes
de considerar.

Este conjunto de motivaciones están en términos generales, en sintonía con la propuesta del Plan de
Comunicación de la primera edición del Premio SM, que establecía que el énfasis en el mensaje que había
que transmitir a los funcionarios de las municipalidades era que el Premio SM puede mejorar la gestión de
las municipalidades y de esta manera, mejorar la calidad de vida de la población, así como generar
reconocimiento por parte de la población ante la mejora de los servicios priorizados y prestigio nacional ante
otras municipalidades.

Cabe destacar además que detrás de algunas de estas motivaciones pueden estar las legítimas aspiraciones
de desarrollo profesional de los funcionarios y políticas de los alcaldes para continuar su carrera política como
regidores o alcaldes provinciales. Para ello, una buena gestión del Premio SM les puede servir para avanzar
también en sus objetivos individuales.

65

Gráfico 3. Motivos por los que l as municipalidades decidieron participar en el Premio SM �± Primera
edició n

Elaboración propia en base a los resultados de la encuesta virtual respondida por 164 municipalidades.

Gráfico 4 . Motivos por los que l as municipalidades decidieron participar en el Premio SM �±
Segunda edición

Elaboración propia en base a los resultados de la encuesta virtual respondida por 164 municipalidades

Mirada en perspectiva diacrónica, la encuesta ayuda a tracear la permanencia y los cambios en las
motivaciones. El Cuadro 22 compara los resultados de la encuesta en las dos ediciones del Premio SM.

Cuadro 22. Motivaciones de las municipalidades para participar en el Premio SM

Motivaciones 1a. Edición 2a. Edición
Mejorar capacidades de gestión 81% 68%
Trabajar de manera articulada con GN y GR 61% 66%
Reconocimiento del GN 39% 41%
Mayor chance de conseguir recursos y
proyectos

36% 35%

Mayor valoración de la población 33% 39%
Mejora de la calidad de vida de la población 9% 4%
Otros/ No responde 7% 16%

41%
33% 36%

81%

61%

9% 2% 5%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

39% 39% 35%

68% 66%

4% 4%
12%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

66

Lo más saltante de la comparación es que, si bien la motivación de desarrollo de capacidades de gestión se
mantiene como la más importante, se reduce en 13 puntos. La interrogante es si ello se debe a una visión
negativa de la experiencia de la 1a. Edición. Si bien la encuesta no recoge evidencia sobre el uso efectivo de
capacidades mejoradas en el cumplimiento de la meta, ni que las capacidades desarrolladas sean sostenibles
en el tiempo, ni su cobertura (número de trabajadores capacitados), habida cuenta que este es un objetivo
clave del Premio SM, las encuestas deberían incorporar preguntas sobre estos temas. Sin duda alguna, ello
contribuiría a la mejora continua de las estrategias de desarrollo de capacidades del Premio SM.

En la primera categoría resalta el incremento de la motivación de trabajar articuladamente con el Gobierno
Nacional y GORE, lo que obedece a la convicción de que el logro de resultados en el Premio SM (y en las
demás funciones municipales) tiene que ver con el despliegue de la coordinación intergubernamental. Ello
es importante porque contribuye a explicitar los objetivos de la Descentralización, especialmente en el
ejercicio de las funciones compartidas como componente de los requerimientos de los funcionarios
municipales para viabilizar la gestión municipal. Es en este punto donde se articulan las dos preferencias
prioritarias en la motivación: el desarrollo de capacidades mejora las condiciones para lograr las metas del
SM, y también a la gestión descentralizada y la articulación en las funciones compartidas con el Gobierno
Nacional y los gobiernos regionales en el marco de la Descentralización.

Tan importante como las razones para volverse a presentar al Premio SM son las que arguyen las
municipalidades para no volver a presentarse. En la 2a. Edición, 158 municipalidades, equivalente al 25%
del total de la 1a. Edición decidieron no postular de nuevo. Las razones principales de su decisión fueron
recogidas en las entrevistas.

La primera razón es que la segunda edición tiene más indicadores y actividades, así como mayor número de
instituciones con las cuales coordinar, lo que excede a las posibilidades de la municipalidad debido a que no
ha podido contratar más trabajadores por falta de recursos.

La segunda razón es que hay presión de los regidores, los partidos de la oposición e inclusive de la población
para que no se vuelvan a presentar, debido a que demanda mucho gasto, y el logro de las metas no conlleva
retribución económica que permita recuperar lo invertido. Ello lo hace difícil para la municipalidad -arguyen-
tomando en cuenta las limitaciones presupuestales de las municipalidades. En esa línea, se alega que existen
otros programas como el PIM que sí otorga recursos económicos a quienes alcanzan las metas y en los que
resultaría más conveniente participar.

La tercera razón es el impacto negativo del resultado en la primera edición. Esto se aprecia claramente
cuando se constata que de las 326 municipalidades que ganaron el premio en la 1a. Edición, 307 participan
en la segunda, es decir, el 94%. A la inversa, de las 295 que no ganaron premio en la 1a. Edición, sólo 156
participan en la segunda, lo que equivale al 53%.

Organización al interior del MIDIS

El Premio SM, debido a su compleja naturaleza, supone una estrecha y constante coordinación entre las
distintas unidades del MIDIS: Direcciones y programas, Equipo Técnico y Coordinadores de Enlace. A ello
se suma el carácter intergubernamental lo que, para el MIDIS ha sido un importante desafío ya que no tenía
mucha experiencia en intervenciones en las que las municipalidades debían cumplir determinadas metas y
el MIDIS, brindarles asistencia técnica. Estas condiciones de viabilidad del Premio SM se vieron afectadas
por cambios en la estructura orgánica del MIDIS.

Durante la segunda edición, el MIDIS cambió dos veces de Reglamento de Organización y Funciones (ROF)
lo que implicó cambios en la ubicación del Premio SM en el organigrama del MIDIS. En la 1a. Edición, estuvo
en la Dirección General de Políticas y Evaluación Social del Viceministerio de Políticas y Estrategias. Al inicio
de la 2a. Edición, en el segundo semestre de 2016, con el nuevo ROF pasó a la Dirección General de Mejoras

67

en Gestión. Sin embargo, solo una de sus integrantes pasó a la dicha Dirección ya que el resto permaneció
en el área de Desarrollo Infantil Temprano (DIT); por tal motivo, se contrató nuevo personal para completar
el ET, que no permaneció mucho tiempo.

Poco tiempo después, en enero del 2017, se produjo el segundo ajuste del ROF que determinó que el Premio
SM vuelva a la DGPE, en la Dirección de Promoción e Implementación de Políticas, específicamente en la
Coordinación de Incentivos de Gobiernos Locales.

El Equipo Técnico (ET) encargado de implementar el Premio SM, estuvo, en la 1a. Edición, en la DGPE, en
el área de Desarrollo Infantil Temprano (DIT), y estuvo conformado por 6 personas del área. El ET se organizó
distribuyendo responsabilidades individuales para uno o más productos e indicadores (definición,
coordinación con sectores, evaluación avances y resultados finales, entre otras acciones).

Los Coordinadores de Enlace (CE), que existían ya antes del Premio SM con funciones específicas,
desempeñaron un papel clave en la relación entre el MIDIS y las municipalidades. La implementación del
Premio SM se sumó a sus anteriores funciones. Sin embargo, debido a los cambios del ROF del MIDIS, su
papel se complicó porque en las dos ediciones del Premio SM han dependido de dos instancias distintas:
primero, de la Alta Dirección del MIDIS (Despacho Ministerial) y luego, sucesivamente, del Vice Ministerio de
Políticas y Evaluación Social y del Vice Ministerio de Prestaciones Sociales. Estos cambios explican la menor
presencia y relevancia de la Asistencia Técnica a las municipalidades en los primeros meses del 2017.

Las funciones del CE en el Premio SM fueron: brindar asistencia técnica, acompañamiento a las
municipalidades; hacer seguimiento del proceso; y, facilitar la articulación entre municipalidades y los
sectores involucrados en el Premio SM a fin contribuir al logro de las metas comprometidas. En el proceso,
las tareas de AT se multiplicaron más allá de lo previsto, ya que tuvieron que reemplazar a los representantes
de los sectores involucrados que por diversas razones no participaron en el proceso en la 2a. Edición.

Un problema adicional fue que los CE también tuvieron que asumir funciones de soporte vinculadas a la
difusión y comunicación: asegurar que la convocatoria llegue a las municipalidades; contactar los medios de
prensa para difundir el Premio SM; comunicar los resultados de la evaluación; garantizar la asistencia de las
municipalidades a los eventos; cotizar locales; refrigerios; traslado de participantes y otros aspectos
logísticos. Cómo es lógico, estas actividades les demandaron mucho tiempo que no pudieron utilizar en la
asistencia técnica.

Las dificultades para el adecuado cumplimiento de las funciones de AT de los CE fueron mayores en las
regiones con mayor número de distritos y alejados unos de otros. En estas, fue imposible cumplir a cabalidad
sus funciones en cada uno de los distritos de su región. Ello explica por qué el MIDIS contrató temporalmente
consultores externos para reforzar el equipo de CE con apoyo del PNUD en la primera edición, y de TAL
Social en la segunda. En este contexto, la reducción de los recursos presupuestales agravó la situación.

Como es lógico, el impacto fue negativo: la calidad de la AT especializada se resintió y no fue homogénea.
No todos los CE podían ser especialistas en las distintas temáticas o resultados que abarca el Premio SM, y
no todos tenían las mismas competencias y capacidades. No obstante, los CE cumplieron las funciones
encomendadas, lo que demuestra su profesionalismo y compromiso, valiéndose incluso de sus redes
personales con los gobiernos regionales, las instituciones privadas y la sociedad civil.

A pesar de los sucesivos cambios institucionales y organizacionales, el Premio SM logró salir adelante. Un
factor clave en la 1a. Edición fue el apoyo político de la Alta Dirección del MIDIS y su involucramiento y
compromiso con la implementación del Premio SM como señalan las entrevistas con miembros del ET. Esto
se expresó a través de diversas acciones como: la comunicación directa con los sectores involucrados para
agilizar el envío de información (bases administrativas); la coordinación fluida y oportuna entre el ET y la Alta

68

Dirección en lo concerniente al trabajo de los CE26; y la difusión y promoción del Premio SM, inclusive en
eventos y actos protocolares diferentes al Premio SM.

En la 2a. Edición, según los representantes del MIDIS y de otros sectores entrevistados en Lima, si bien se
mantiene el respaldo técnico a las municipalidades a las actividades de implementación del Premio SM, el
respaldo político y el impulso de la Alta Dirección se ha sentido menos. Pareciera que Premio SM tuvo menor
prioridad, sobre todo en los primeros meses de implementación del Premio SM.

El balance del Premio SM en términos de la coordinación interna del MIDIS en las dos ediciones indica que
las condiciones institucionales y organizacionales no fueron las más adecuadas para su implementación. A
pesar de lo cual, el empeño y profesionalismo del equipo implementador jugó un papel central en el logro de
los objetivos. Al parecer, el torbellino organizacional e institucional del MIDIS ha encontrado un cauce estable,
lo que permite prever mejores condiciones en las siguientes ediciones.

Si bien no se ha hecho una evaluación detallada de impacto de los problemas de organización del MIDIS,
sería importante recoger como lección aprendida la pertinencia de evaluar impactos negativos, positivos o
neutros de algunos eventos externos impredecibles en la planificación sobre la calidad de la AT, por
componentes considerando algunos temas que fueron mencionados entrevistas, tales como: a) Planificación
por metas; b) Liderazgo en actividades antes en manos de otros; c) Capacidades para optimizar recursos; d)
Capacidades para gestionar recursos; e) Manejo de la Matriz de identificación de problemas y acciones.

Coordinación inter institucional

El Premio SM exige un alto grado de coordinación y articulación de actores públicos y privados de los tres
niveles de gobierno, así como de políticas públicas, competencias y funciones públicas, y de la acción del
sector privado, y de las organizaciones sociales de los distritos. Su viabilidad y éxito depende en gran medida
que esta coordinación funcione y sea un factor de eficiencia, eficacia e innovación. Por ello, la evaluación
tomó en cuenta este tema en la encuesta virtual, así como en las entrevistas con funcionarios municipales,
miembros del Comité Técnico, Coordinadores de Enlace y funcionarios de otros sectores involucrados.

En base a los resultados de la encuesta virtual, se ha construido el Gráfico 5. En esta sección analizaremos
las diferentes dimensiones de las relaciones interinstitucionales entre los actores y tomaremos en
consideración los resultados de la encuesta.

26 Los CE pertenecen al Vice Ministerio de Prestaciones Sociales; en cambio el ET del Premio SM pertenece
al Vice Ministerio de Políticas y Evaluación Social.

69

Gráfico 5. Porcentaje de municipalidades que considera que ha coordinado mucho o re gular con
diferentes instancias durante la implementación d el Premio SM

Elaboración propia en base a los resultados de la encuesta virtual respondida por 164 municipalidades.

Coordinación intersectorial: MIDIS/ Ministerios y agencias del Gobierno Nacional

La coordinación entre el MIDIS y los sectores involucrados en la ejecución del Premio SM ha sido un objetivo
complejo y difícil. Ello se debe, en última instancia, a la secular tradición sectorialista del funcionamiento del
Gobierno Nacional que ha dificultado las posibilidades de articulación y coordinación intersectorial e
intergubernamental, lo que es especialmente grave en políticas públicas que por su naturaleza exigen un
enfoque conceptual y práctico distinto como el Premio SM.

Este problema estructural se ha expresado de diversas formas en la implementación del Premio SM. La más
relevante al caso ha sido la dificultad para distribuir e incorporar responsabilidades compartidas entre los
sectores. Este problema está en relación con el rol de liderazgo y ejercicio de la responsabilidad principal de
la política pública, del MIDIS y a la dificultad de contar con instrumentos de gestión que faciliten mecanismos
apropiados, como convenios y otros. En el caso del Premio SM se han presentado diversos tipos de
relaciones con los demás organismos del Gobierno Nacional.

Con el MINSA, MVCS y RENIEC, la coordinación ha sido constante y fluida. En el caso del MINSA un factor
clave podría ser que el Vice Ministerio de Políticas y Evaluación Social ha priorizado desde el 2015 la temática
de salud, lo que ha contribuido a que ambos ministerios trabajen de manera más articulada y hayan adquirido
una experiencia asociativa positiva. En el caso de RENIEC, si bien al inicio hubo una cierta reticencia a
brindar información debido a cuestiones vinculadas a la confidencialidad, el problema logró superarse.

La relación con otros organismos como el BN, AGRORURAL, Fondo de Cooperación para el Desarrollo
Social (FONCODES) y Ministerio de la Mujer y Poblaciones Vulnerables (MIMP) fue más difícil y compleja.
Un área en que se expresaron los problemas fue en el envío de las bases administrativas para la evaluación
de los avances parciales y resultados finales. Al parecer, hubo dos razones para ello. La primera atribuye la
resistencia de los sectores a la falta de interés en participar, lo que, al parecer, no encontró forma de
resolverse en las distintas instancias de coordinación intersectorial. La segunda, es que el MIDIS no formalizó
convenios de cooperación inter institucional que establecieran la cooperación y coordinación con las
direcciones zonales para apoyar los requerimientos del Premio SM.

En el caso del MIMP las dificultades se explican por una cuestión de carácter estructural que va más allá del
Premio SM: el MIDIS y el MIMP tienen el mismo público objetivo (niñas, niños, adolescentes, adultos

88%

36%

87%

70%

84%

27%

78%

62%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Con diferentes áreas de municipalidad - Primera edición

GORE o gobierno provincial - Primera edición

MIDIS - Primera edición

Con otros sectores o instituciones - Primera edición

Con diferentes áreas de municipalidad - Segunda edición

GORE o gobierno provincial - Segunda edición

MIDIS - Segunda edición

Con otros sectores o instituciones - Segunda edición

70

mayores) lo que genera a veces, duplicidad de funciones y prioridades diferentes de acuerdo a sus
responsabilidades sectoriales.

En la relación con AGRORURAL, la razón parece haber sido que el modelo de intervención para la promoción
de las ferias que organiza como parte de sus funciones regulares, difiere del modelo que implementa el
Premio SM. Una vez más, encontramos la huella del problema estructural: un modelo de intervención nuevo
que es diferente al que viene implementando otro sector, y la incapacidad para coincidir en un solo modelo
para ambos.

A falta de un enfoque multisectorial de intervención basado en la coordinación y de mecanismos de gestión
que lo faciliten, buena parte de estas dificultades se fueron resolviendo -según refieren los entrevistados-
gracias en gran parte al apoyo político de la Alta Dirección del MIDIS en la 1a. Edición. Sin embargo, nada
asegura que este problema no vuelva a surgir en próximas ediciones. Por tal razón, es crucial que el MIDIS
incorpore con alta prioridad a su estrategia del Premio SM, la coordinación intersectorial, antes y durante el
proceso.

Coordinación intergubernamental: Gobiernos Regionales

En las políticas públicas de alta complejidad como el Premio SM que comprenden como condición de
viabilidad la coordinación intersectorial e intergubernamental, el rol de los GORE es muy importante. El diseño
del Sello Municipal no asignó responsabilidades específicas a los GORE. Las bases se limitaron a referencias
generales al carácter intergubernamental de los problemas que busca enfrentar el SM; la participación de la
ANGR en el CT y en la evaluación de resultados; y a la responsabilidad de las municipalidades de reconocer
�R�� �I�R�U�P�D�O�L�]�D�U�� �H�O�� �³�H�V�S�D�F�L�R�� �G�H�� �D�U�W�L�F�X�O�D�F�L�y�Q�� �L�Q�W�H�U�L�Q�V�W�L�W�X�F�L�R�Q�D�O�� �T�X�H�� �H�[�L�V�W�H�� �D�� �Q�L�Y�H�O�� �O�R�F�D�O�´ (donde supuestamente
debería estar el GORE).

En la relación entre las municipalidades y los GORE, la iniciativa, según las bases, correspondía a las
municipalidades en el establecimiento de alguna relación. De hecho, no hay información ni registro que
constate y/o evalúe si las municipalidades desarrollaron iniciativas en ese sentido. La referencia más cercana
es la encuesta virtual en la que los funcionarios municipales indican que el porcentaje de municipalidades
que consideran haber coordinado mucho o regular con los gobiernos regionales es: 36% en la 1a. Edición, y
27% en la 2a. Edición. Este resultado contrasta fuertemente con las relaciones con el MIDIS (87% y 78%) y
otros sectores del Gobierno Nacional (70% y 62%).

Desde el punto de vista de las municipalidades, no hubo, al parecer un interés especial. Los funcionarios
municipales señalan que la participación de los GORE no era necesaria para alcanzar las metas.

Es probable también que el apoyo e involucramiento en el Premio SM no haya concitado mayor interés de
las autoridades regionales. Los funcionarios municipales entrevistados aducen -adicionalmente a lo
señalado- que los GORE no daban tanta importancia al Premio SM pues era un programa dirigido a las
municipalidades. Empero, ello no ha significado la ausencia de relación. La información disponible registra
tres tipos de apoyo:

�x Algunas dependencias regionales, como las Direcciones regionales de Salud y de Vivienda han
brindado asistencia técnica vinculada al Padrón Nominal y a agua y saneamiento a las
municipalidades.

�x Algunos GORE firmaron acuerdos de gestión con las municipalidades que cubren indicadores del
Premio SM.

�x Algunos GORE han premiado a las municipalidades que han participado en el Premio SM,
proveyéndolos de sistemas de cloración.

71

Siendo la viabilidad de la coordinación intergubernamental una condición de viabilidad del Premio SM, es de
la máxima importancia tener una definición más clara y precisa del rol que se atribuye a cada uno de los
actores. Esto es especialmente importante en el caso de los GORE y se puede viabilizar a través de una
mayor participación de las asociaciones de gobiernos descentralizados: ANGR, REMURPE y AMPE. Ello
permitiría formalizar la relación a través de convenios interinstitucionales de cooperación y de gestión que
estipulen las expectativas de coordinación y apoyo: coordinación de acciones conjuntas con direcciones
regionales, alineamiento con PDRC de los objetivos cubiertos por el Premio SM; recursos; apoyo logístico;
difusión y otros.

Coordinación inter gubernamental: Municipalidades / Sectores

La coordinación de las municipalidades con los sectores involucrados en la ejecución del Premio SM se
expresa en el número de municipalidades que han coordinado mucho o regular, y arroja un alto nivel en la
1a. Edición, aunque con un descenso en la 2a. Edición, de 70% a 62%. En términos cualitativos, hay
diferencias: con algunos sectores ha sido más fácil que con otros. No es casual que se exprese aquí el mismo
resultado que en el caso del MIDIS. La coordinación ha sido más fluida y eficaz con los sectores Salud,
Vivienda y Educación, Pensión 65 y RENIEC; en cambio, ha habido dificultades con AGRORURAL, BN y
MIMP.

La coordinación eficaz y eficiente se ha reflejado en la participación de algunos sectores a través de
asistencia técnica y en la realización de campañas o acciones conjuntas con la municipalidad. Los casos más
saltantes son:

�x RENIEC. Trámites de DNI de niños/ niñas que vienen de otros lugares y deben cambiar de dirección
para ser beneficiarios de programas sociales;

�x MINSA. Sesiones educativas o demostrativas para las madres gestantes o campañas de salud para
los adultos mayores).

�x Educación. La coordinación se plasma en el apoyo para llevar a cabo las actividades referidas a los
productos e indicadores del Premio SM vinculadas a NNA y adultos mayores.

La amplia disposición y voluntad política de operar a través de la coordinación interinstitucional que han
mostrado estas instituciones tiene una explicación. Se trata de dos sectores (MINSA y MINED) involucrados
en servicios públicos de la más alta valoración pública y que se prestan en todo el país. Ello los ha llevado -
incluso antes de la descentralización- a una práctica de abierta relación con las municipalidades: han
descubierto que la eficacia y la eficiencia de los servicios a su cargo sólo tienen viabilidad si el trabajo se
hace en conjunto con los niveles descentralizados de gobierno, aunque hay que reconocer que no ha estado
exenta tensiones y desencuentros. El caso de RENIEC es interesante porque en los últimos años ha
atravesado por un giro en lo que constituye su misión institucional. De ser una oficina encargada de expedir
el DNI a los ciudadanos ha pasado a ser una institución que promueve la identidad como derecho humano
fundamental. Por ello, su relación con las municipalidades es muy estrecho y en ello ambas han ganado
experiencia y han descubierto que programas como Premio SM es un vehículo para cumplir los objetivos
institucionales, así como los de las municipalidades y los derechos de la población.

En el caso de las entidades con las que la coordinación fue difícil: AGRORURAL, BN y el MIMP, hay algunos
factores que complican el panorama: en muchos distritos (sobre todo, rurales) no tienen oficinas o si existen,
carecen de poder de decisión sobre temas clave del Premio SM. Ello motiva que la municipalidad deba
recurrir a las oficinas competentes más cercanas en la capital del distrito o incluso, fuera. En otro caso, como
AGRORURAL la explicación tiene que ver con la duplicidad de modelos de ferias De la chacra a la olla que
tenía con el MIDIS. Y con MIMP las dificultades provienen de tener el mismo público objetivo (niñas, niños,
adolescentes, adultos mayores) ya mencionado. Como consecuencia, su relación se ha convertido en un
área de tensión al interior del gobierno nacional.

72

Coordinación interna: Municipalidades

Las municipalidades participantes han tenido un positivo resultado en coordinación interna en el proceso de
implementación del Premio SM. Los funcionarios que respondieron la encuesta virtual señalan que en la 1a.
Edición fueron el 88% y en la 2a. Edición fueron 84%. Sin embargo, no hay evidencia empírica que valide
esta visión de los encuestados lo que es muy importante por ser la municipalidad un órgano de gobierno con
fuertes debilidades de institucionalidad, sobre todo en municipalidades como las participantes en el Premio
SM. De allí la enorme importancia de registrar información empírica sobre este crucial tema en futuros
estudios.

Coordinación con actores privados: Municipalidades / ONG y Cooperación internacional

En relación a la coordinación con actores privados, sólo se ha considerado como tales a ONG y agencias de
cooperación. Sin embargo, ello implica desconocer a la sociedad civil: sector empresarial, asociaciones,
clubes, instituciones educativas, grupos de profesionales y otros; y, por extensión, a las organizaciones
sociales que son los actores de la participación ciudadana. En el fondo, expresa una visión centrada en el
estado, y una sociedad civil que no tiene presencia ni roles en las políticas públicas, y en la vida social,
cultural y económica de los distritos, y que es solo un receptor de lo que provee el estado.

Dejar de lado la participación de los actores privados del distrito significa desperdiciar un inmenso caudal de
energías y recursos de muy diverso tipo capaces de generar impulsos y acciones tendientes a la mejora de
las condiciones de vida de la población, que es precisamente aquello que busca el SM, que no por casualidad,
�R�I�L�F�L�D�O�P�H�Q�W�H�� �V�H�� �G�H�Q�R�P�L�Q�D���� �³�3�U�H�P�L�R�� �1�D�F�L�R�Q�D�O�� �6�H�O�O�R�� �0�X�Q�L�F�L�S�D�O���� �*�H�V�W�L�y�Q�� �/�R�F�D�O��para las Personas �´���� �/�D�V��
inmensas capacidades de las organizaciones de la sociedad civil y la participación ciudadana son recursos
que deben ser incorporados explícitamente en el diseño de las siguientes ediciones del Premio SM, y debería
ser reconocido como un valor adicional en el otorgamiento del premio. Y en tal calidad, ser incorporado en
las metas del Premio SM. De hecho, un somero análisis de los indicadores/ meta indican el potencial de la
participación ciudadana en el cumplimiento de las metas comprometidas.

La relación con los actores privados en la evaluación del SM se ha centrado en las ONG y los proyectos de
cooperación internacional. La experiencia indica que, donde estas instituciones tienen proyectos en curso, la
asociación y el apoyo ha sido posible. Eso se demuestra en algunos casos de proyectos de agencias de
cooperación:

�x Ayacucho. GIZ apoyó en el tema del Padrón nominal;
�x Amazonas, Apurímac y Puno. CARE y SABA Plus participaron en la encuesta de agua y

saneamiento;
�x Huancavelica. Tierra de niños apoyó la implementación de espacios públicos de juegos;
�x Junín. World Vision apoyó el trabajo con adolescentes.

Pero, como es obvio, las ONG y las agencias de cooperación internacional no están presentes, sino en un
reducido número de municipalidades, que no son por lo general, de las convocadas en el Premio SM. Como
consecuencia, no es posible contar con estas instituciones de manera masiva. Sin embargo, para los casos
donde haya posibilidades. Es importante que el diseño del Premio SM prevea su participación ya que sus
aportes (que no son sólo económicos) permiten con mayor solvencia, enfrentar problemas y situaciones. De
manera particular, cabe resaltar sus capacidades en el desarrollo de capacidades y su producción de
manuales de capacitación y otros materiales, así como su capacidad para adaptar las reglas generales a las
situacione�V�� �S�D�U�W�L�F�X�O�D�U�H�V�� �G�H�� �O�R�V�� �G�L�V�W�U�L�W�R�V�� �G�R�Q�G�H�� �R�S�H�U�D�Q���� �3�D�U�D�� �H�O�O�R���� �H�V�� �S�U�H�F�L�V�R�� �F�R�Q�V�W�U�X�L�U�� �X�Q�� �³�P�D�S�D�´�� �G�H�� �H�V�W�D�V��
organizaciones y sus proyectos a fin de identificar las posibilidades de construir relaciones
interinstitucionales. La Agencia Peruana de Cooperación Internacional APCI es fuente clave para la
�F�R�Q�V�W�U�X�F�F�L�y�Q���G�H�O���³�P�D�S�D�´���S�X�H�V���W�L�H�Q�H���O�D���L�Q�I�R�U�P�D�F�L�y�Q��organizada.

73

La cuestión más importante en relación a ONG y agencias de cooperación es entender la lógica de cómo
funcionan estas instituciones: no son fondos que pueden destinarse a acciones diversas por demanda a
quien los necesita y/o requiera. Ellas operan en base a proyectos específicos y fondos acotados sobre los
cuales rinden cuentas a las agencias financieras del desarrollo del exterior. Por tal razón, la relación
cooperativa con ONG y proyectos de cooperación se construye cuando hay coincidencia en objetivos,
localización, acciones y metodologías (entre otros aspectos) entre la política pública y el proyecto de
cooperación. La construcción de una estrategia con este objetivo puede ser un componente clave del Premio
SM.

3.2.3. Resultados del Premio SM (aproximación cualitativa)

Resultados de la primera edición del Premio SM

Para ganar el premio se establecieron dos requisitos: a) que la municipalidad cumpla las metas en los 4
indicadores vinculados al DIT, y; b) que la municipalidad cumpla las metas de por lo menos 8 de los 10
indicadores.

Si bien, como se puede apreciar en el Gráfico 6, el 68% de las municipalidades cumplió el segundo requisito,
sólo 53% cumplió el primero. Por ello, este mismo porcentaje fue el que ganó el premio (326 de las 621
municipalidades).

Gráfico 6. Distribución porcentual de municipalidades inscritas en el Premio SM, segú n número de

indicadores en los que cumplió la meta �± Primera edición .

Elaboración propia a partir de la base de datos de resultados finales de la primera edición proporcionada por el MIDIS

En relación al nivel de cumplimiento de las metas por indicadores, el Gráfico 7 organiza la información.

2%
5%

8% 9% 9%
14%

25%
29%

0%

10%

20%

30%

40%

50%

3
indicadores

4
indicadores

5
indicadores

6
indicadores

7
indicadores

8
indicadores

9
indicadores

10
indicadores

74

Gráfico 7. Porcentaje de municipalidades inscritas en el Premio SM que cumplieron la meta, segú n
indicador �± Primera edición

Elaboración propia a partir de la base de datos de resultados finales de la primera edición proporcionada por el MIDIS

Para efectos de una mejor comprensión, el Cuadro 23 presenta un ranking de eficacia en el cumplimiento de
las metas por tipo de indicador.

95% 93% 95%

57%

75%
63%

23%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Porcentaje de
niñas y niños

menores de 12
meses que

cuentan con DNI,
que iniciaron
dicho trámite

antes de los 30
días posteriores a

su nacimiento.

Porcentaje de
niñas y niños

menores de 12
meses

registradas/os en
el padrón nominal

del distrito.

Porcentaje de
niñas y niños de 0

a 5 años que
cuentan con

ubigeo y nombre
del centro poblado

de procedencia
registrado en el
padrón nominal.

Un espacio público
implementado con

2 juegos para
niñas y niños de 0

a 5 años.

Número de grupos
de adolescentes

organizados
reconocidos por la

municipalidad.

Un agente
corresponsal

implementado por
la municipalidad

Número de
cuentas de

ahorros abiertas

76%

96%
86%

66%

79%
89%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Número de
acciones

informativas que
favorecen la

inclusión financiera

Una Ordenanza
municipal que
formaliza la

intervención de
saberes productivos

comunicada a
Pensión 65

Número de
actividades locales
realizadas por la

municipalidad para
transmitir los

saberes productivos
comunicadas a

Pensión 65

Número de centros
poblados del

distrito que cuenta
con encuestas de
diagnóstico sobre
abastecimiento de

agua y saneamiento
aplicadas y

registradas en el
aplicativo web del

MVCS

Porcentaje de JASS
formalizadas, que

cuenta con
diagnóstico de

abastecimiento de
agua y saneamiento

Un listado de
centros poblados
del distrito con

ubigeo y nombre
cotejados.

75

Cuadro 23. Ranking de cumplimiento de metas por indicador
RESULTADO PRODUCTOS INDICADORES RANKING
Protección de las
Personas Adultas
Mayores

Personas adultas mayores
difunden saberes productivos

Una Ordenanza municipal que
formaliza la intervención de
saberes productivos
comunicada a Pensión 65

96%

Nutrición y Desarrollo
Infantil Temprano

Niñas y niños menores de 12
meses cuentan con acceso
oportuno a la identidad

Porcentaje de niñas y niños
menores de 12 meses que
cuentan con DNI, que iniciaron
dicho trámite antes de los 30
días posteriores a su
nacimiento.

95%

Nutrición y Desarrollo
Infantil Temprano

Niñas y niños de 0 a 5 años del
distrito están identificadas/os
en el padrón nominal del
distrito.

Porcentaje de niñas y niños de
0 a 5 años que cuentan con
ubigeo y nombre del centro
poblado de procedencia
registrado en el padrón
nominal.

95%

Nutrición y Desarrollo
Infantil Temprano

Niñas y niños de 0 a 5 años del
distrito están identificadas/os
en el padrón nominal del
distrito.

Porcentaje de niñas y niños
menores de 12 meses
registradas/os en el padrón
nominal del distrito.

93%

Entorno Apropiado Municipios identifican a todos
sus centros poblados

Un listado de centros poblados
del distrito con ubigeo y
nombre cotejados.

89%

Protección de las
Personas Adultas
Mayores

Personas adultas mayores
difunden saberes productivos

Número de actividades locales
realizadas por la municipalidad
para transmitir los saberes
productivos comunicadas a
Pensión 65

86%

Entorno Apropiado Municipalidades gestionan
servicios de agua y
saneamiento por centro
poblado.

Porcentaje de juntas
administradoras de servicios
de saneamiento (JASS)
formalizadas, que cuenta con
diagnóstico de abastecimiento
de agua y saneamiento

79%

Inclusión Económica Población conoce y accede al
sistema financiero

Número de acciones
informativas que favorecen la
inclusión financiera

76%

Desarrollo Integral de la
Niñez y Adolescencia

Adolescentes cuentan con
oportunidades de organización
para favorecer su desarrollo
integral

Número de grupos de
adolescentes organizados
reconocidos por la
municipalidad.

75%

Entorno Apropiado Municipalidades gestionan
servicios de agua y
saneamiento por centro
poblado.

Número de centros poblados
del distrito que cuenta con
encuestas de diagnóstico
sobre abastecimiento de agua
y saneamiento aplicadas y
registradas en el aplicativo web
del MVCS

66%

Inclusión Económica Población conoce y accede al
sistema financiero

Un agente corresponsal
implementado por la
municipalidad

63%

Inclusión Económica Población conoce y accede al
sistema financiero

Número de cuentas de ahorros
abiertas

23%

Si organizamos el ranking en términos agregados por categorías se obtiene un panorama comprensivo del
nivel de cumplimiento de las metas comprometidas, lo que se presenta en el Cuadro 24.

76

Cuadro 24. Niveles de cumplimiento de metas según Resultados
Rangos Número

Total
Productos Número

por
indicador

100%-
85%

6 Nutrición y
Desarrollo
Infantil
Temprano

3

Protección
de las
Personas
Adultas
Mayores

2

Entorno
Apropiado

1

84%-
65%

3 Entorno
Apropiado

2

Inclusión
Económica

1

Desarrollo
Integral de la
Niñez y
Adolescencia

1

Hasta
64%

2 Inclusión
Económica

2

El análisis de esta información ofrece una visión más completa de los resultados. Es destacable que la
primera categoría (100%- 85%) sea la que más indicadores presenta: 6 equivalente al 54.5%. Ello es un claro
indicador del esfuerzo e interés de las municipalidades en el Premio SM, pese a no tener un premio
pecuniario, lo que coincide con las motivaciones para participar que expresan.

�/�D�� �D�O�W�D�� �S�D�U�W�L�F�L�S�D�F�L�y�Q�� �G�H�O�� �5�H�V�X�O�W�D�G�R�� �³�1�X�W�U�L�F�L�y�Q�� �\�� �'�H�V�D�U�U�R�O�O�R�� �,�Q�I�D�Q�W�L�O�� �7�H�P�S�U�D�Q�R�´�� �������� �H�V�� �H�O�� �G�H�� �P�D�\�R�U�� �Q�L�Y�H�O�� �G�H��
cumplimiento. Ello se explica por la experiencia previa de las municipalidades en este tipo de intervención y
por el amplio consenso en torno de sus objetivos�����(�Q���H�O���F�D�V�R���G�H���³�3�U�R�W�H�F�F�L�y�Q���G�H���O�D�V���S�H�U�V�R�Q�D�V���D�G�X�O�W�D�V���P�D�\�R�U�H�V�´��
que tiene 2 indicadores (entre ellos, el de mayor nivel de cumplimiento con 96%), el grado de dificultad en el
cumplimiento es bajo (ordenanza y actividades locales para transmitir saberes) lo que facilita el accionar
municipal.

En la segunda categoría (84%- ���������� �V�H�� �X�E�L�F�D�Q�� ���� �L�Q�G�L�F�D�G�R�U�H�V�� �G�H�� �W�U�H�V�� �5�H�V�X�O�W�D�G�R�V�� �G�L�V�W�L�Q�W�R�V���� �³�(�Q�W�R�U�Q�R��
�D�S�U�R�S�L�D�G�R�´�����³�,�Q�F�O�X�V�L�y�Q���(�F�R�Q�y�P�L�F�D�´���\���³�'�H�V�D�U�U�R�O�O�R���L�Q�W�H�J�U�D�O���G�H���O�D���1�L�x�H�]���\���D�G�R�O�H�V�F�H�Q�F�L�D�´�����6�L���E�L�H�Q���V�R�Q���V�y�O�R���W�U�H�V���O�R�V��
productos involucrados, el nivel de logro es relativamente alto, y es significativo todo porque se trata de temas
complejos. En el primer producto destaca el hecho que se trata de las JASS, un área en la que las
municipalidades vienen adquiriendo una creciente experiencia y porque refleja el número de municipalidades
�U�X�U�D�O�H�V�� �T�X�H�� �S�D�U�W�L�F�L�S�D�Q�� �H�Q�� �H�O�� �3�U�H�P�L�R�� �6�0���� �(�Q�� �H�O�� �F�D�V�R�� �G�H�� �³�,�Q�F�O�X�V�L�y�Q�� �H�F�R�Q�y�P�L�F�D�´�� �H�V�� �F�O�D�U�R�� �T�X�H�� �³�/�D�V�� �D�F�F�L�R�Q�H�V��
informativas que favorecen la inclusió�Q���I�L�Q�D�Q�F�L�H�U�D�´���H�V���T�X�L�]�i�V�����H�O���~�Q�L�F�R���L�Q�G�L�F�D�G�R�U��del Resultado ya que es un
terreno donde no hay experiencias previas ni habitualidad, ni donde las municipalidades tengan
competencias, y porque la viabilidad de la inclusión financiera no depende de variables que manejen las
municipalidades. En el caso del reconocimiento de las organizaciones de adolescentes, el porcentaje es alto
y potencialmente debería crecer en las siguientes ediciones.

77

En la tercera categoría (hasta 64%) hay 2 indicadores que tienen la menor performance, en un solo producto:
�³�,�Q�F�O�X�V�L�y�Q���H�F�R�Q�y�P�L�F�D�´�����(�O���E�D�M�R���Q�L�Y�H�O��-en términos comparativos- se explica por las razones que permiten dudar
�G�H�� �O�D�� �S�H�U�W�L�Q�H�Q�F�L�D�� �G�H�O�� �L�Q�G�L�F�D�G�R�U�� �\�� �O�D�V�� �P�H�W�D�V�� �H�Q�� �³�L�Q�F�O�X�V�L�y�Q�� �(�F�R�Q�y�P�L�F�D�´���� �O�D�� �I�D�O�W�D�� �G�H�� �H�[�S�H�U�L�H�Q�F�L�D�� �G�H�� �O�D�V��
municipalidades, la ausencia de competencias legalmente establecidas y el hecho que la inclusión financiera
depende de factores ajenos a la acción municipal. Más bien habría que considerar valioso que el 63% de
�P�X�Q�L�F�L�S�D�O�L�G�D�G�H�V���K�D�\�D�Q���O�R�J�U�D�G�R���O�D���P�H�W�D���G�H���³�D�J�H�Q�W�H���F�R�U�U�Hsponsal imple�P�H�Q�W�D�G�R���S�R�U���O�D���P�X�Q�L�F�L�S�D�O�L�G�D�G�´�����(�Q���H�V�H��
contexto, i�Q�F�O�X�V�R�����H�O�����������G�H���³�1�~�P�H�U�R���G�H���F�X�H�Q�W�D�V���G�H���D�K�R�U�U�R�V���D�E�L�H�U�W�D�V�´���W�H�U�P�L�Q�D���V�L�H�Q�G�R���F�R�Q�V�L�G�H�U�D�E�O�H��

La discusión sobre el nivel de cumplimiento de las metas comprometidas por las municipalidades plantea
una cues�W�L�y�Q���T�X�H���D�I�H�F�W�D���G�L�U�H�F�W�D�P�H�Q�W�H���O�D���S�R�V�L�E�L�O�L�G�D�G���U�H�D�O�L�V�W�D���G�H���³�V�X�S�H�U�D�U���O�D�V���E�U�H�F�K�D�V�´���T�X�H���V�H���S�O�D�Q�W�H�D���H�O���3�U�H�P�L�R��
SM y es que el logro de las metas implica el compromiso de ofrecer una visión tangible del resultado de la
intervención de la municipalidad en un momento determinado: al final del proceso. Pero es claro que el logro
no llega a convertirse en un aporte decisivo al resultado final de la política nacional (ENDIS en este caso), si
no es sostenible en el tiempo.

Y es que la sostenibilidad de las políticas públicas y su capacidad de producir impactos depende que sean,
dependiendo del caso: efectivamente cumplidas (ordenanzas y demás normas legales), tengan continuidad
(se mantengan los equipos de trabajo, los recursos económicos) y/o tengan un mantenimiento adecuado
(locales, espacios públicos). En el caso del Premio SM, la mayoría de logros para ser relevantes deben ser
sostenibles:

�x Cumplimiento: las ordenanzas deben incluir un mínimo de condiciones para que sean cumplidas y
que se verifique dicho cumplimiento en el tiempo.

�x Continuidad: el Registro de niñas y niños debe mantenerse y estar siempre al día.
�x Mantenimiento: los espacios de recreación deben de ser mantenidos lo que implica asignación de

responsabilidades, recursos, participación ciudadana, materiales, y otros.

Por esta razón, el logro de metas debe incorporar, como condición de validez y aceptación las condiciones
mínimas para asegurar su sostenibilidad. En ese sentido, las bases deberían incluir como condiciones de
verificación de la meta la presentación de una estrategia de sostenibilidad y un compromiso institucional para
implementarla.

Para lograr la aplicación de estos criterios de sostenibilidad en el Premio SM hay varios problemas. Entre
otros, la periodicidad anual que limita la posibilidad de hacer seguimiento de la estrategia de sostenibilidad y
su eficacia. También, el hecho que algunas metas son puramente formales y de fácil cumplimiento como es
el caso de las ordenanzas. Concurre a ello, la ausencia de la condición de participación ciudadana en el logro
de la meta, lo que dificulta que haya una vigilancia de la continuidad.

En ese sentido, surgen varias alternativas como, por ejemplo:

�x Ampliación de la periodicidad anual del Premio SM;
�x Elevación de la valla de exigencias de verificación y validación del logro de metas;
�x Exigencia de presentación de una estrategia de sostenibilidad de la meta alcanzada que incluya

cuestiones tales como: incorporación al Plan de Desarrollo Local Concertado y al POI; provisión
presupuestal para el siguiente año; un diseño institucional adecuado; Formación en la municipalidad
de un equipo implementador liderado por un responsable; identificación de las capacidades
necesarias para garantizar cumplimiento en el mediano plazo; participación ciudadana en la
vigilancia social, la rendición de cuentas y el acceso a la información.

Participación en la segunda edición del Premio SM de aquellas municipalidades que lo
hicieron en la primera edición

78

463 de las 621 municipalidades (es decir, el 75%) que participaron en la primera edición del Premio SM
también lo están haciendo en la segunda, mientras que 158 decidieron no volverse a presentar (el 25%).

El gráfico 8 muestra la proporción de municipalidades de la primera edición que han vuelto a participar en la
segunda, diferenciando según el número de indicadores de la primera edición en los que cumplieron la meta.
Como se puede observar, a mejores resultados obtenidos en la primera edición, mayor participación en la
siguiente edición.

Gráfico 8. Porcentaje de municipalidades de la primera edición del Premio SM que han vuelto a

participar en la segunda edición, según la cantidad de indicadores de la primera edición en los que
la municipalidad alcanzó la meta

Elaboración propia a partir de la base de datos de resultados finales de la primera edición y de la base de datos de
resultados parciales de la segunda edición proporcionada por el MIDIS

Resultados preliminares de la segunda edición del Premio SM

La segunda edición del Premio SM está en ejecución, por lo que aún no se cuentan con los resultados finales
de la evaluación. En relación a los avances parciales, en diciembre del 2016 se solicitó a las 637
�P�X�Q�L�F�L�S�D�O�L�G�D�G�H�V���L�Q�V�F�U�L�W�D�V���H�O���F�X�P�S�O�L�P�L�H�Q�W�R���G�H�O���L�Q�G�L�F�D�G�R�U���³�2�U�G�H�Q�D�Q�]�D���H�P�L�W�L�G�D por la municipalidad que declare
�F�R�P�R�� �S�U�L�R�U�L�G�D�G�� �O�D�� �O�X�F�K�D�� �F�R�Q�W�U�D�� �O�D�� �G�H�V�Q�X�W�U�L�F�L�y�Q�� �F�U�y�Q�L�F�D�� �\�� �D�Q�H�P�L�D�� �L�Q�I�D�Q�W�L�O�´. Del total inscritas, 585
municipalidades (el 92%) cumplieron con la meta y, por lo tanto, pudieron continuar en el Premio SM.

El segundo avance fue presentado por las municipalidades a fines de mayo del 2017 y, si bien no se disponen
de los resultados de la evaluación de este avance, sí se cuenta con un ejercicio preliminar hecho por el ET
del MIDIS a mediados de marzo del 2017. Estos resultados se presentan únicamente a manera referencial
en el cuadro 25, pudiéndose observar que, al igual que en la primera edición, los indicadores vinculados a la
nutrición y DIT son los que tienen un mayor nivel de cumplimiento por parte de las municipalidades.

Adicionalmente, se observa que los indicadores donde la proporción de municipalidades que cumplen la meta
�H�V�� �P�H�Q�R�U�� �V�R�Q�� �O�R�V�� �V�L�J�X�L�H�Q�W�H�V���� �³�H�V�S�D�F�L�R�� �S�~�E�O�L�F�R�� �G�H�� �M�X�H�J�R�´���� �³�Q�~�P�H�U�R�� �G�H�� �D�F�W�L�Y�L�G�D�G�H�V�� �F�R�Q�� �O�R�V�� �J�U�X�S�R�V�� �G�H��
�D�G�R�O�H�V�F�H�Q�W�H�V�´�����³�Q�~�P�H�U�R���G�H���I�H�U�L�D�V���&�K�D�F�U�D���D���O�D���2�O�O�D���U�H�D�O�L�]�D�G�D�V�´�����³número de CCPP rurales en el distrito que
�K�D�Q���L�Q�F�U�H�P�H�Q�W�D�G�R���H�O���Q�~�P�H�U�R���G�H���K�R�J�D�U�H�V���T�X�H���F�X�H�Q�W�D�Q���F�R�Q���&�O�D�V�L�I�L�F�D�F�L�y�Q���6�R�F�L�R�H�F�R�Q�y�P�L�F�D�´���\���³�5�H�V�R�O�X�F�L�y�Q���G�H��
alcaldía que aprueba los perfiles del personal integrante de la Oficina Municipal para la Atención de las
�3�H�U�V�R�Q�D�V���F�R�Q���'�L�V�F�D�S�D�F�L�G�D�G�´�������/�D���P�D�\�R�U�t�D���G�H���H�V�W�R�V���L�Q�G�L�F�D�G�R�U�H�V���V�R�Q���Q�X�H�Y�R�V�����H�Q���U�H�O�D�F�L�y�Q���D���O�R�V���G�H���O�D���S�U�L�P�H�U�D��
edición y solo aplican a los distritos de nivel 2 (que ganaron el premio en la primera edición), lo cual explica

47%

24%

40%

55%

65%

79%
85%

93%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

3
indicadores

4
indicadores

5
indicadores

6
indicadores

7
indicadores

8
indicadores

9
indicadores

10
indicadores

79

que, en general, este tipo de distritos muestre un nivel de cumplimiento más bajo respecto a los distritos de
nivel 1.

El cuadro 25 también muestra las diferencias entre distritos declarados en emergencia a raíz de los desastres
naturales ocurridos en el verano del 2017 y aquellos no declarados de emergencia: en estos, la proporción
de municipalidades que cumplen la meta es más alta e�Q���O�R�V���L�Q�G�L�F�D�G�R�U�H�V���³�2�U�G�H�Q�D�Q�]�D���0�X�Q�L�F�L�S�D�O���D�S�U�R�E�D�G�D���T�X�H��
crea el Centro Integral del Adulto Mayor (CIAM) �U�H�S�R�U�W�D�G�D���D���0�,�0�3�´�����³�5�H�S�R�U�W�H�V���G�H���F�R�Q�W�U�R�O���G�H�O���F�O�R�U�R���U�H�V�L�G�X�D�O��
�H�Q�� �O�R�V�� �S�X�Q�W�R�V�� �F�U�t�W�L�F�R�V�� �G�H�O�� �V�L�V�W�H�P�D�� �G�H�� �D�J�X�D�� �U�H�D�O�L�]�D�G�D�V�� �S�R�U�� �O�D�� �P�X�Q�L�F�L�S�D�O�L�G�D�G�´���� �³�5�H�V�R�O�X�F�L�y�Q�� �G�H�� �D�O�F�D�Odía que
aprueba los perfiles del personal integrante de la Oficina Municipal de Atención a la Persona con
Discapacidad (OMAPED) �U�H�S�R�U�W�D�G�D�� �D�O�� �&�2�1�$�'�,�6�´. L�R�� �F�R�Q�W�U�D�U�L�R�� �R�F�X�U�U�H�� �F�R�Q�� �O�R�V�� �L�Q�G�L�F�D�G�R�U�H�V�� �³�3�R�U�F�H�Q�W�D�M�H�� �G�H��
niñas y niños menores de 12 meses registradas/os e�Q���H�O���S�D�G�U�y�Q���Q�R�P�L�Q�D�O���G�H�O���G�L�V�W�U�L�W�R�´���\���³�1�~�P�H�U�R���G�H���F�H�Q�W�U�R�V��
poblados rurales en el distrito que han incrementado el número de hogares que cuentan con Clasificación
�6�R�F�L�R�H�F�R�Q�y�P�L�F�D�´�����H�V���G�H�F�L�U�����H�O���Q�L�Y�H�O���G�H���F�X�P�S�O�L�P�L�H�Q�W�R���H�V���P�D�\�R�U���H�Q�W�U�H���O�R�V���G�L�V�W�U�L�W�R�V���G�H�F�O�D�U�D�G�R�V���H�Q���H�Pergencia.

80

Cuadro 25. Porcentaje de municipalidades inscritas que cumplen la meta de avance, a
marzo del 2017, según si está o no en emergencia y según nivel de distrito �± Segunda
edición (preliminar)

 Total,
distritos

Distritos en
estado de

emergencia

Distrito NO estado
de emergencia

Distritos nivel 1 Distritos nivel 2

Porcentaje de niñas y
niños menores de 12
meses que cuentan con
DNI, que iniciaron dicho
trámite antes de los 30
días después de su
nacimiento.

92% 89% 93% 91% 92%

Porcentaje de niñas y
niños menores de 12
meses registradas/os en
el padrón nominal del
distrito.

70% 78% 66% 67% 74%

Porcentaje de niñas y
niños de 0 a 5 años que
cuentan con ubigeo y
nombre del centro poblado
de procedencia registrado
en el padrón nominal.

100% 100% 100% 100% 100%

Porcentaje de niñas y
niños de 3 a 5 años que
cuentan con registro de
institución educativa en el
padrón nominal.

98% 100% 97% No corresponde 98%

Espacio público de juego
instalado en la primera
Edición cumple con las 2
condiciones que aseguren
su buen uso y
mantenimiento
(infraestructura segura
para su uso y
organización de la
comunidad) reportado al
Sello Municipal

54% 50% 55% No corresponde 54%

Número de actividades
con los grupos de
adolescentes reportadas
al Sello Municipal.

45% 42% 48% 45% No corresponde

Número de ferias de la
Chacra a la Olla realizadas
en el distrito a cargo del
GL y reportadas a
Agrorural.

37% 38% 37% 35% 40%

Municipalidad cumple tres
condiciones para la
implementación de
Saberes Productivos en el

76% 80% 74% 73% 79%

81

distrito comunicadas a
Pensión 65
Número de actividades
locales realizadas por la
municipalidad para
identificar, registrar y
transmitir los saberes
productivos, comunicadas
a Pensión 65.

59% 61% 58% 33% 68%

Número de actividades de
difusión pública sobre
saberes recuperados
realizadas en el distrito
comunicadas a Pensión
65.

61% 63% 59% No corresponde 61%

Ordenanza Municipal
aprobada que crea el
Centro Integral de
Atención al Adulto Mayor
(CIAM) reportada a MIMP.

77% 65% 83% No corresponde 77%

Reportes de control del
cloro residual en los
puntos críticos del sistema
de agua realizadas por la
municipalidad.

65% 57% 71% 56% 73%

Porcentaje de Declaración
Jurada de formato S100
recepcionadas en la UCF
dentro de los 10 días
siguientes de su emisión.

83% 82% 84% 78% 88%

Número de centros
poblados rurales en el
distrito que han
incrementado el número
de hogares que cuentan
con Clasificación
Socioeconómica.

53% 60% 49% No corresponde 53%

Ordenanza municipal que
crea la Oficina Municipal
para la Atención de las
personas con
discapacidad (OMAPED)
reportada a CONADIS.

61% 63% 61% No corresponde 61%

Resolución de alcaldía
que aprueba los perfiles
del personal integrante de
la Oficina Municipal para la
Atención de las Personas
con Discapacidad
(OMAPED) reportada al
CONADIS.

54% 44% 61% No corresponde 54%

Elaboración propia a partir de la base de datos de resultados parciales de la segunda edición proporcionada
por el MIDIS

82

Efectos del Premio SM

Se puede definir como �³�(�I�H�F�W�R�V�´�� �G�H�O�� �3�U�H�P�L�R�� �6�0�� �D��logros colaterales del Premio SM que no han sido
considerados como resultados y, por tanto, no están sujetos a la definición de un indicador, ni a su medición.
Han sido recogidos por los medios de recolección de la evaluación cualitativa (encuesta virtual, entrevistas y
grupos focales) como percepciones, visiones y opiniones de algunos de los actores desde su particular
posición y participación en el proceso. No se trata de evidencias empíricas observables y mensurables, ni
tampoco, susceptibles de generalización. Los efectos colaterales tienen que ver con la manera cómo las
municipalidades han experimentado el proceso SM y los cambios que se han operado en ellas:
fortalecimiento de capacidades, mejora de servicios, conciencia de las municipalidades sobre sus
responsabilidades, entre otros. Esta caracterización de los efectos plantea la necesidad de identificar la
relación entre los Resultados y los efectos, y entender el carácter y naturaleza de estos.

Una mirada comprensiva de conjunto sobre el proceso del Premio SM parece indicar que algunos de los
�³�H�I�H�F�W�R�V�´���V�R�Q���S�D�U�W�H���G�H���O�R�V���R�E�M�H�W�L�Y�R�V���G�H�O���6�0�����D�X�Q�T�X�H���H�Q���H�O���P�D�U�F�R���F�R�Q�F�H�S�W�X�D�O���Q�R���D�S�D�U�H�]�F�D���Q�L���W�D�Q���G�H�F�O�D�U�D�G�R���Q�L��
tan evidente.

Si bien es claro que el objetivo último del Premio SM es superar las brechas a través del cumplimiento de las
metas comprometidas, esto no es en absoluto ajeno a los medios cómo se plantea lograr el objetivo. No por
casualidad, las municipalidades son el público objetivo del SM. Es a través de su acción que se pretende la
superación de brechas a través de una cadena secuencial de relaciones que involucra al MIDIS, diversos
sectores y organismos del Gobierno Nacional, los gobiernos regionales y la población. Esta cadena se articula
de la siguiente manera:

�x MIDIS en coordinación con otros agentes del GN provee
�x a las municipalidades , de capacidades, a través de asistencia técnica y mecanismos de articulación

intersectorial e intergubernamental lo que permite que éstas logren las metas comprometidas en el
marco de los objetivos de la Estrategia ENDIS acordadas entre ambos

�x que van a mejorar las condiciones de vida de la población .

Sin embargo, en la definición de los instrumentos de gestión del Premio SM no se consideraron productos,
resultados ni indicadores de estos procesos, lo que enerva las posibilidades de identificar relaciones de
causalidad entre los procesos. Ello pone en evidencia la ausencia de una teoría del cambio del SM. Es por
ello, que la evaluación cualitativa intenta construir una hipótesis operativa ad hoc para entender la lógica del
proceso.

�'�H�E�L�G�R�� �D�� �V�X�� �H�V�S�H�F�L�D�O�� �Q�D�W�X�U�D�O�H�]�D���� �H�O�� �3�U�H�P�L�R�� �6�H�O�O�R�� �0�X�Q�L�F�L�S�D�O�� �D�S�D�U�H�F�H�� �F�R�Q�� �G�R�V�� �³�F�D�U�D�V�´���� �3�R�U�� �X�Q�� �O�D�G�R���� �H�V�� �X�Q��
programa que tiene como objetivo el desarrollo de capacidades de las municipalidades de mayor nivel de
pobreza; del otro, se propone superar las brechas sociales en el marco de la Estrategia ENDIS que es
responsabilidad del MIDIS como órgano rector y forma parte de las funciones compartidas por las
municipalidades en el marco de la Descentralización. En ese sentido, el Premio SM es un programa de
gestión descentralizada en un área de rectoría del MIDIS lo que lo inscribe en el marco de la política
descentralista y adquiere un nivel superior a los tradicionales programas de apoyo a las municipalidades
centrados en la transferencia de recursos económicos. En ese contexto, el hecho que se trate de un concurso
que no tiene un premio pecuniario le otorga un carácter particular pues se propone movilizar recursos locales
para enfrentar el objetivo de cerrar las brechas sociales.

En ese sentido, el Premio SM debe desarrollar una teoría del cambio que incluya el aporte de Desarrollo de
capacidades a través de la Asistencia Técnica a las municipalidades como condición significativa para el
cumplimiento de las metas comprometidas. El aporte de AT es un elemento clave y es preciso medir si ese
aporte tiene un papel en el logro de cumplimiento de las metas comprometidas por las municipalidades.

En ese sentido, la pregunta del nexo causal tiene que ver con:

83

a) La calidad de la AT tanto en términos teóricos, como de metodología y de condiciones adecuadas.
b) La capacidad de aprendizaje de la municipalidad.
c) La capacidad de las municipalidades de convertir el aprendizaje en práctica habitual.
d) La sostenibilidad de los aprendizajes de la AT en la práctica de las municipalidades y su reproducción
interna (interaprendizaje organizacional) a través de diversos medios y demandas de desarrollo de
capacidades a agentes externos, todo lo cual está ligado estrechamente a la gestión del conocimiento.

Este enfoque plantea al Premio SM un desafío importante pues supone:

�x Revisar la periodicidad anual del Premio SM;
�x �5�H�G�H�I�L�Q�L�U���\���U�H�F�R�Q�V�W�U�X�L�U���H�O���V�H�Q�W�L�G�R���G�H���O�R���³pecuniario�´���\���O�R���³�Q�R���S�H�F�X�Q�L�D�U�L�R�´; Costear la AT para expresarla

en términos económicos como inversión; Reconstruir con alto grado de refinamiento la estrategia de
AT.

Hecha esta precisión sobre el concepto de efectos colaterales, se presenta en esta sección, las opiniones y
�O�D���Y�L�V�L�y�Q���G�H���O�R�V���S�D�U�W�L�F�L�S�D�Q�W�H�V���V�R�E�U�H���O�R�V���³�H�I�H�F�W�R�V colaterales�´���G�H�O���3�U�H�P�Lo SM. Estas, que fueron recogidas en
las entrevistas, la encuesta virtual y grupos focales, expresan la valoración sobre cuatro temas específicos:

�x Desarrollo de capacidades
�x Articulación interinstitucional
�x Mejora en servicios públicos municipales
�x Mayor conciencia de la municipalidad sobre el carácter de los servicios públicos.

Desarrollo de capacidades

Este tema, de alta valoración en las motivaciones para participar en el Premio SM, es también
considerado como un efecto colateral positivo. Según la encuesta virtual, las áreas temáticas más
relevantes fueron capacidades de planificación (85%), capacidades de monitoreo (84%) y
capacidades de ejecución (79%). Estas cifras expresan coincidencia con el 74% que dijo haber
recibido AT por primera vez que aparece en el Gráfico 2. Más aún, diversos funcionarios
entrevistados señalaron que, por primera vez se les daba asistencia técnica a los gerentes
acompañada de guías sobre cómo gestionar el desarrollo social.

Gráfico 9 . Porcentaje de municipalid ades que considera que el Premio SM ha contribuido mucho o

regular a mejorar sus capacidades

Elaboración propia en base a los resultados de la encuesta virtual respondida por 164 municipalidades.

85%
79%

84%

57%

87%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Capacidades de
planificación

Capacidades de
ejecución

Capacidades de
monitoreo

Coordinación con el
gobierno regional o

provincial

Coordinación con el
MIDIS u otros

sectores

84

Las entrevistas sugieren que, a partir del Premio SM, los funcionarios municipales están planificando,
trabajando en función de metas, liderando procesos y eventos que antes estaban a cargo de otros sectores
(por ejemplo, organización de ferias agropecuarias), así como solicitando asistencia técnica. Y al parecer, las
autoridades municipales estarían mostrando disposición a invertir en el desarrollo de capacidades. También
tuvo una alta valoración la capacidad de monitoreo (84%), asociada al tema de planificación y especialmente,
a la Matriz de identificación de problemas y acciones.

Un factor relevante para contribuir a la mejora en las capacidades de gestión (79%) ha sido, según los
entrevistados, la Matriz de identificación de problemas y acciones que se elaboraba durante la primera visita
de AT especializada; ha sido una guía a la que recurrían con frecuencia para ver los avances y les permitió
entender la importancia y el alcance social de las para conseguir un determinado fin ���³�Q�R���H�V���V�R�O�R���V�D�F�D�U���H�O��
DNI, �V�L�Q�R���T�X�H���H�V�R���Y�D���D���S�H�U�P�L�W�L�U���W�H�Q�H�U���D�F�F�H�V�R���D���P�i�V���V�H�U�Y�L�F�L�R�V�´����

También en relación con las capacidades de gestión, las entrevistas indican que la participación en el SM
contribuye a mejorar la capacidad para optimizar y obtener recursos, a través de donaciones de empresas
privadas y transferencias del GORE. Aunque no hay referencias a casos concretos, el mero hecho que los
funcionarios municipales se auto-perciban como empoderados de esas capacidades abre un nuevo horizonte
en la acción municipal. Es posible que esta percepción haya sido recogida sobre todo, en las entrevistas a
quienes participaron en ambas ediciones.

Más allá que sea cierto o no �T�X�H���O�R�V���F�D�P�E�L�R�V���V�H���K�D�Q���S�U�R�G�X�F�L�G�R���³�D���S�D�U�W�L�U���G�H���O�D���$�7�´, el valor de la visión de los
informantes radica en su percepción de que se consideran sujetos de un proceso de desarrollo de
capacidades que enriquece a la municipalidad y a ellos, y se traduce en un beneficio en las condiciones de
vida de la población. Ello es probablemente así, por la vivencia de abandono en que se encuentran por la
lejanía del Estado.

También ha sido importante que, a diferencia de la primera edición en la que usualmente solo se involucraba
en la AT el responsable del Premio SM ante el MIDIS (por lo general, el gerente de desarrollo social), en la
segunda han participado más funcionarios profesionales, e incluso, los alcaldes. Un efecto significativo a
resaltar es que, en algunas municipalidades, la Gerencia de Desarrollo Social se ha posicionado dentro de
la municipalidad a partir de su papel en el Premio SM, adquiriendo una mayor importancia.

Articulación interinstitucional

Otro efecto colateral registrado en el proceso es que el Premio SM ha propiciado la articulación de las
municipalidades y del MIDIS con los sectores (87%), principalmente con Salud, Educación, Vivienda y
RENIEC con el objetivo común de que los servicios públicos incluidos en los indicadores lleguen a toda la
población con mejor calidad. En el caso de los espacios públicos de juego, algunos entrevistados
mencionaron que había permitido a la municipalidad no sólo tratar con Educación, sino con otras áreas (salud,
familia y otras) ya que en ellos se pueden introducir acciones de educación no formal. Ello parece indicar,
asimismo, que las municipalidades han desarrollado la capacidad de resignificar los logros alcanzados para
ampliar el espectro de su acción en beneficio de su comunidad y su distrito en general.

Aunque también significativa, la coordinación con municipalidades provinciales y GORE, ha sido menor: 57%.
La razón quizás más relevante es que el MIDIS se relaciona con las municipalidades a través de una oferta
específica: un programa que, como premio, aunque no es pecuniario, les provee beneficios concretos en, por
ejemplo, desarrollo de capacidades, lo que no siempre es posible para las municipalidades provinciales y
GORE. Más allá de esto, sin embargo, es claro que en la relación entre los gobiernos descentralizados
(provincial y regional) hay serias dificultades por diversas razones. Tratándose de temas como los
considerados en el Premio SM que son funciones compartidas de rectoría del MIDIS, hay un vacío que
debería preverse en las siguientes ediciones del Premio SM ya que un avance en este terreno, no es sólo

85

mejoraría su funcionamiento y condiciones de eficacia, sino también aportaría a la construcción de la gestión
descentralizada.

Mejora en servicios públicos municipales

La visión generalizada en los funcionarios y en la población (en los grupos focales) es que se han producido
significativas mejoras en la prestación de los servicios públicos ligados a la mejora de las condiciones de vida
de la población considerados en la ENDIS y, por tanto, a los indicadores del Premio SM. El Gráfico 10
presenta esta visión en diversos tipos de servicios.

Gráfico 10 . Porcentaje de municipalidades que considera que el Premio SM ha contribuido mucho o

regular a mejorar los servicios públicos

Elaboración propia en base a los resultados de la encuesta virtual respondida por 164 municipalidades.

Las mejoras percibidas se visualizan más claramente en tres servicios:

�x Desarrollo infantil temprano (88%)
�x Protección de las personas adultas mayores (88%)
�x Desarrollo integral de la niñez y la adolescencia (87%).

Ello se percibe, además, en áreas específicas como: los espacios de juego para niños y niñas; adultos
mayores en relación a los Saberes Productivos, que los revaloriza, favorece su participación y eleva su
autoestima; y, madres con niños y niñas de 0-5 años que son monitoreadas por personal municipal y de
establecimientos de salud para controlar su crecimiento y desarrollo

En menor medida se perciben mejoras en los servicios vinculados a la inclusión económica, como la mejora
de ingresos de productores agropecuarios por las ferias De la Chacra a la Olla y otras ferias locales que se
realizan con mayor frecuencia. El nivel de los servicios de agua y saneamiento sigue siendo un punto débil
en los logros. Quizás otra razón que explique la baja performance en estas dos áreas, es que el tema del
desarrollo económico local (tal como lo plantea la Ley orgánica de municipalidades) y de inclusión económica,
el rol de las municipalidades, especialmente las más pobres, a menudo de carácter predominantemente rural,
está aún en proceso de construcción y le falta mayor consolidación.

Las mejoras en los servicios públicos municipales -�H�Q�� �F�R�Q�M�X�Q�W�R�� �F�R�Q�� �O�R�V�� �R�W�U�R�V�� �³�H�I�H�F�W�R�V�´�� �S�R�V�L�W�L�Y�R�V��
mencionados)- han contribuido, según puntualizan los ET y CE del MIDIS y de otros sectores, a la percepción
de que las municipalidades están tomando mayor conciencia de las funciones que por ley les compete realizar
en su distrito, de su rol clave para implementar políticas de desarrollo social, brindar servicios de calidad a la

88% 87%
80%

88%
76%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Servicios vinculados
al desarrollo infantil

temprano

Servicios vinculados
al desarrollo integral

de la niñez y
adolescencia

Servicios vinculados a
la inclusión
económica

Servicios vinculados a
la protección de las
personas adultas

mayores

Servicios de agua y
saneamiento

86

población y atender a toda la población (recién nacidos, NNA, jóvenes, adultos y adultos mayores). Es decir,
�T�X�H���O�D���D�F�F�L�y�Q���P�X�Q�L�F�L�S�D�O���Q�R���G�H�E�H���U�H�G�X�F�L�U�V�H���D���R�E�U�D�V���G�H���L�Q�I�U�D�H�V�W�U�X�F�W�X�U�D�����³cemento, ladrillo y fierro�´���� �V�L�Q�R���T�X�H��
debe también incorporar el enfoque del desarrollo social. En ello, sin embargo, hay que considerar que no es
sólo un problema de la visión de los alcaldes, sino también de la política gubernamental que tiende a
privilegiar de diferentes formas la inversión en obras públicas, incluso en los programas de apoyo a los
gobiernos descentrali�]�D�G�R�V���F�R�P�R���)�2�1�,�3�5�(�/�����3�,�0���\���R�W�U�R�V�����(�O���³�Y�D�O�R�U���S�~�E�O�L�F�R�´ del Premio SM radica justamente
en ese punto: el MIDIS provee AT y desarrolla capacidades para estimular a la municipalidad a invertir sus
propios recursos y de aquello que pueda conseguir de otras fuentes, en desarrollo social en el marco del SM
y en el ámbito de su rectoría.

Los no �³�H�I�H�F�W�R�V�´���G�H�O���3�U�H�P�L�R���6�0

�7�D�Q�� �L�P�S�R�U�W�D�Q�W�H�V�� �F�R�P�R�� �O�R�V�� �³�H�I�H�F�W�R�V�´�� �F�R�O�D�W�H�U�D�O�H�V�� �G�H�O�� �S�U�H�P�L�R�� �6�0���� �V�R�Q�� �O�R�V���³efectos potenciales� ́ que no se
establecieron, ni tuvieron indicadores, ni fueron evaluados por su ausencia o presencia. Ello alude a algunos
procesos o hechos que acompañan el proceso como herramientas útiles, o consecuencias de lo realizado o
algunas condiciones que facilitan el logro de los resultados.

En un programa complejo como el Premio SM y tras una primera edición con el logro de los resultados en
tan alto nivel como se ha presentado, es posible esperar que se evalúen como posibles �³�H�I�H�F�W�R�V���F�R�O�D�W�H�U�D�O�H�V�´��
algunos de estos componentes que, en mayor o menor grado contribuyen (o pueden contribuir) al logro de
los objetivos y tienen un poder explicativo del proceso en su conjunto. Algunos de ellos se plantean como
preguntas:

�x ¿Ha generado la municipalidad condiciones que permiten garantizar la sostenibilidad de los logros
obtenidos con el cumplimiento de las metas?

�x ¿Se ha incrementado la Inversión municipal en Capacitación y AT como producto de la experiencia?
�x ¿Se ha incrementado la producción de información oportuna y actualizada sobre indicadores clave

que permita mejores decisiones y mejor asignación del gasto público?
�x ¿En el logro de los resultados, ha introducido la municipalidad, mecanismos de participación

ciudadana?
�x ¿Se ha fortalecido la sociedad civil local y se han empoderado sus organizaciones como efecto del

logro de los resultados?
�x ¿En la implementación de las acciones del Premio SM, se ha logrado una mejora de la eficiencia y

calidad del gasto público?
�x ¿Ha producido el logro de los compromisos del Premio SM la decisión de la municipalidad de mejorar

y racionalizar la recaudación tributaria?
�x ¿Se ha incrementado el número de coordinaciones y articulaciones intergubernamentales que

generen un mayor valor público de los procesos y decisiones de la municipalidad y de los demás
actores participantes del Gobierno Nacional y de los GORE?

�x ¿Ha tenido algún impacto la experiencia exitosa del Premio Municipal en la actuación y compromiso
de las autoridades municipales (alcalde y regidores) en los temas de desarrollo social en general, y
de la Estrategia INDES en particular?

87

3. Evaluación de Resultados (Primera Edición) 27

El objetivo de esta sección del informe �H�V�� �H�Y�D�O�X�D�U�� �O�R�V�� �U�H�V�X�O�W�D�G�R�V�� �G�H�� �O�D�� �S�U�L�P�H�U�D�� �H�G�L�F�L�y�Q�� �G�H�O�� �3�U�H�P�L�R�� �³�6�H�O�O�R��
�0�X�Q�L�F�L�S�D�O���,�Q�F�O�X�L�U���S�D�U�D���&�U�H�F�H�U�´���H�Q���O�D���P�H�M�R�U�D���G�H���O�D���J�H�V�W�L�y�Q���H�Q���O�D���S�U�R�Y�L�V�L�y�Q���G�H���V�H�U�Y�L�F�L�R�V���S�~�E�L�F�R�V���Y�L�Q�F�X�O�D�G�R�V���D���O�D�V��
ENDIS de las municipalidades distritales que pertenecen a los quintiles 1 y 2 de pobreza regional. Para
cumplir con este objetivo, se va a medir la mejora de la gestión de las municipalidades utilizando el conjunto
de productos y resultados que buscaba promover el tratamiento SM.

4.1 Preguntas de política e hipótesis de trabajo

Dada la disponibilidad de información, las preguntas de política han sido clasificadas en dos bloques.

�ƒ Bloque 1: El primer grupo está compuesto por preguntas correspondientes al efecto del tratamiento
SM en un conjunto de indicadores que el tratamiento buscaba mejorar. Debido a la disponibilidad de
información, los indicadores que pertenecen a este bloque son los siguientes: i) porcentaje de niñas
y niños menores de 12 meses que cuentan con DNI; ii) porcentaje de niñas y niños menores de 12
meses que están registradas/os en el padrón nominal del distrito; y iii) porcentaje de las niñas y niños
de 0 a 5 años con el registro del ubigeo y nombre del centro poblado en el padrón nominal. En este
caso, si bien el análisis se restringe a tres indicadores, la muestra corresponde al total de
municipalidades que participaron (grupo de tratamiento) y no participaron en el tratamiento SM (grupo
de comparación).

�ƒ Bloque 2: El segundo bloque de preguntas está compuesto por preguntas correspondiente a los
factores o determinantes más significativos del cumplimiento de metas del tratamiento SM. En este
caso, el presente estudio analiza todos los indicadores del tratamiento SM, pero la muestra
corresponde solo a las municipalidades que participaron en el tratamiento SM (grupo de tratamiento).

El primer bloque está compuesto por las siguientes interrogantes:

Cuadro 25. Preguntas de política e hipótesis de trabajo del bl oque 1 28
Pregunta de política Hipótesis de trabajo

1. ¿Puede el tratamiento Sello Municipal (SM)
promover el acceso oportuno a la identidad de las
niñas y niños menores de 12 meses?

SM mejoró el acceso oportuno a la identidad de
niñas y niños menores de 12 meses

2. ¿Puede el tratamiento SM promover el registro
de las niñas y niños menores de 12 meses en el
padrón nominal?

SM mejoró el registro de las niñas y niños menores
de 12 meses en el padrón nominal

3. ¿Puede el tratamiento SM promover el registro
del ubigeo y nombre del centro poblado de
procedencia en el padrón nominal de las niñas y
niños de 0 a 5 años?

SM mejoró el registro del ubigeo y nombre del
centro poblado de procedencia en el padrón
nominal para niñas y niños entre 0 y 5 años

El segundo bloque está compuesto por las siguientes interrogantes:

27 Esta sección reproduce secciones del documento Asistencia Técnica para la Evaluación de Resultados
del Premio Sello Municipal en su Primera Edición , elaborado por Vicente Sotelo (Junio 2017)
28 La teoría del cambio identifica dos preguntas de política adicionales correspondientes a los efectos del
tratamiento SM en la mejora de la percepción social de las municipalidades y en la demanda ciudadana por
enforcement público local. Sin embargo, estas preguntas no son parte de este análisis debido a que no se
cuenta con información al respecto. Cabe señalar que en paralelo a este estudio, hay una evaluación de
procesos de la primera edición de Sello Municipal que puede proveer de información con respecto a estas
interrogantes.

88

Cuadro 26. Preguntas de po lítica e hipótesis del bloque 2

Pregunta de política Hipótesis de trabajo
1. ¿Cuáles fueron los determinantes del

cumplimiento de las condiciones para ganar el
Sello Municipal?

Los factores explicativos para la mejora de
indicadores del tratamiento SM corresponden a

factores de oferta (i.e. dotación de factores
productivos de las municipalidades) y a factores de
demanda (i.e. características socio-económicas a

nivel distrital).

2. ¿Cuáles fueron los determinantes del
cumplimiento de las metas de los indicadores del

componente de Desarrollo Infantil?
3. ¿Cuáles fueron los determinantes del

cumplimiento de las metas de los indicadores del
componente de Niñez y Adolescencia?
4. ¿Cuáles fueron los determinantes del

cumplimiento de las metas de los indicadores del
componente de Inclusión Económica?

5. ¿Cuáles fueron los determinantes del
cumplimiento de las metas de los indicadores del

componente de Adultos Mayores?
6. ¿Cuáles fueron los determinantes del

cumplimiento de las metas de los indicadores del
componente de Entorno Apropiado?

4.2. Metodología para la de la Evaluación de Resultados

Unidad de Análisis:

Dado que el tratamiento SM tiene como objetivo cerrar la brecha de servicios públicos vinculados
a la ENDIS en las 1092 municipalidades distritales que pertenecen a los quintiles 1 y 2 de pobreza
regional, entonces la unidad de análisis del presente estudio es la municipalidad distrital
perteneciente a los quintiles 1 y 2 de pobreza regional.

Bases de datos y tamaño de la muestra

El presente estudio va a utilizar las siguientes bases de datos:

89

Cuadro 27. Bases de datos del estudio

Base de datos Contenido Número de observaciones
(a nivel de distritos)

Fuente

Base de datos
administrativa

Línea de base; meta y valor
logrado de los tres primeros
indicadores correspondientes al
componente de Desarrollo
infantil Temprano (DIT).

Grupo de tratamiento: 621
Grupo de comparación: 471
Total:1092

MIDIS

Línea de base; meta y valor
logrado del total de indicadores
de Sello Municipal

Grupo de tratamiento: 621 MIDIS

Registro Nacional
de
Municipalidades

Información del equipamiento y
tecnologías de información y
comunicaciones; recursos
humanos; servicios público
locales; y gestión de políticas de
desarrollo social de las
municipalidades distritales del
Perú

Total:1851
Micro datos-
INEI

Bases de datos29 Información socio-económica
de la población a nivel distrital
del Perú

Total:1081

Padrón
General de
Hogares-
SISFOH-
MIDIS

Mi Distrito Total:1853
Mi Distrito -
MIDIS

i. Evaluación de Resultados

El tamaño final de muestra para la evaluación de resultados del presente estudio fue de 1060
municipalidades distritales de las cuales 467 pertenecen al grupo de comparación y 593 pertenecen
al grupo de tratamiento. El tamaño de esta muestra fue producto del siguiente procedimiento:

�ƒ La base de datos administrativa; la base de Registro Nacional de Municipalidades; la base
de datos del Padrón de Hogares-SISFOH y la base de datos de Mi Distrito fueron
intersectadas obteniendo un tamaño de muestra preliminar de 1081 observaciones.

�ƒ Del total de 1081 observaciones de la muestra preliminar fueron extraídas un total 21

observaciones que corresponden a las municipalidades que fueron retiradas del tratamiento
de SM. El producto de este proceso es la muestra final de 1060 observaciones.

ii. Análisis de determinantes

29 Incluye las bases de datos de caracterización de hogares, población y el padrón general de hogares

90

El tamaño de muestra para el análisis de determinantes del presente estudio fue de 593
municipalidades distritales que corresponden solo al grupo de tratamiento. El tamaño de la muestra
fue producto del siguiente procedimiento:

�ƒ La base de datos administrativa; la base de Registro Nacional de Municipalidades; la base
de datos del FONIE y la base de datos de Mi Distrito fueron intersectadas obteniendo un
tamaño de muestra preliminar de 1081 observaciones.

�ƒ Del total de 1081 observaciones de la muestra preliminar fueron extraídas un total de 467
observaciones que corresponden al grupo de comparación debido a que no se cuenta con
información de la línea de base ni del valor logrado de diez de los trece indicadores de Sello
Municipal. El producto de este procedimiento fue una muestra de 614 observaciones.

�ƒ Finalmente, del total de 614 observaciones de la muestra preliminar fueron extraídas un
total 21 observaciones que corresponden a las municipalidades que fueron retiradas del
tratamiento de SM. El producto de este proceso fue la muestra final de 593 observaciones

Variables del estudio

Variable dependiente:

i. Evaluación de Resultados
Conceptualmente, para la evaluación de resultados la variable dependiente del presente estudio
debería ser un vector de 1x13 en dónde cada fila corresponde a cada uno de los indicadores que
buscaba promover el tratamiento SM.

Sin embargo, solo se cuenta con información de la línea de base (ex ante tratamiento) y el valor
logrado (ex post tratamiento) para los grupos de comparación (sin tratamiento) y el grupo de
tratamiento (con tratamiento) para el caso de los tres primeros indicadores30 del componente de
Desarrollo Infantil Temprano de la ENDIS. Producto de esta situación la variable dependiente para
la evaluación de resultados está compuesta por tres indicadores que constituyen un vector de 1x3
(ver gráfico 1).

30 Cabe señalar que, de acuerdo al equipo de Sello Municipal, el valor de la línea de base de los restantes
10 indicadores es cero.

91

Gráfico 1: Evaluación de resultados: Información disponible (n=1060)

ii. Análisis de determinantes

Para el caso del análisis de determinantes, la variable dependiente está compuesta por un vector
de 1x6 en donde cada fila corresponde a variables dummies. La primera variable dummy
corresponde al escenario en el que una municipalidad logra obtener el premio Sello Municipal.
Desde la segunda hasta la sexta variable dummy cada una de estas variables corresponde al
cumplimiento de las metas de las cinco líneas de producción de Sello Municipal: i) Desarrollo Infantil
Temprano; ii) Niñez y Adolescencia; iii) Inclusión Económica; iv) Adultos Mayores; y v) Entorno
Apropiado.

La información disponible corresponde a la línea de base (ex ante tratamiento) y el valor logrado
(ex post tratamiento) de todas las variables dependiente en cuestión, pero solo para la muestra del
grupo de tratamiento (con tratamiento) (ver gráfico 2).

92

Gráfico 2: Análisis de determinantes: Información disponible (n=593)

En suma, la variable dependiente del presente estudio puede clasificarse de acuerdo al siguiente esquema:

Cuadro 28. Clasificación de las var iables dependientes del estudio

Bloque Variable dependiente Muestra

Evaluación de
Resultados

Vector 1x3: Variables continuas
correspondientes a los indicadores del

componente de Desarrollo Infantil
Temprano.

Tratamiento: 593

Control: 467

Total: 1060

Análisis de
determinantes

Vector 1X6: Variables dummies
correspondientes al cumplimiento de

condiciones para la obtención del premio
Sello Municipal y el cumplimiento de las
metas de las cinco líneas de producción

de Sello Municipal

Tratamiento:593

A continuación, se muestra un esquema del conjunto de indicadores disponibles para el caso de la
variable dependiente.

93

Cuadro 29. Vector de indicadores de la variable dependiente

94

Variables independientes

i. Evaluación de Resultados y análisis de determinantes

El conjunto de variables independientes del presente estudio es el mismo para el caso de evaluación
de resultados y para el caso de análisis de determinantes. En este sentido, el presente estudio ha
clasificado a las variables independientes en dos grupos: i) variable de interés; y ii) variables de control
o covariables.

Variables de interés
La variable de interés del estudio es la variable tratamiento que corresponde a una variable dummy que
toma el valor de 1 si la municipalidad participó del tratamiento SM y 0 si la municipalidad no participó
del tratamiento SM. Esta variable se utilizó como variable explicativa para la estimación de resultados
en el modelo ANCOVA y en el modelo DID31. Mientras que para el modelo Propensity Score Matching,
esta variable fue utilizada como variable dependiente para estimar la probabilidad que una
municipalidad haya participado en el tratamiento SM.

Variables de control
Las variables de control o covariables del estudio se han clasificado en dos grupos:

Grupo I: variables de caracterización socio-económica de los distritos (demanda):
La idea del conjunto de variables del grupo I es tener una aproximación del tamaño y las principales
�F�D�U�D�F�W�H�U�t�V�W�L�F�D�V�� �G�H�O�� �³�P�H�U�F�D�G�R�´�� �T�X�H�� �H�V�� �D�W�H�Q�G�L�G�R�� �S�R�U�� �O�D�V�� �P�X�Q�L�F�L�S�D�O�L�G�D�G�H�V�� �G�L�V�W�U�L�W�D�O�H�V���� �(�V�W�H�� �F�R�Q�M�X�Q�W�R�� �G�H��
variables está compuesto por características socio-económicas a nivel distrital de la población, hogar y
vivienda de cada uno de los distritos. Las fuentes de información de estas variables fueron las bases
de datos del Padrón de Hogares-SISFOH y de MI DISTRITO.

Grupo II: variables de caracterización de la capacidad instalada de las municipalidades (oferta).
La idea del conjunto de variables del grupo II es tener una aproximación de la dotación de factores de
producción de las municipalidades. Este conjunto de variables está compuesto por información del
equipamiento y tecnologías de información y comunicaciones; recursos humanos; servicios público
locales; y gestión de políticas de desarrollo social de las municipalidades distritales del Perú. La fuente
de información en este conjunto de variables fue el Registro Nacional de Municipalidades.

En suma, el presente estudio desarrolla un enfoque de mercado identificando el mercado de servicios
públicos locales vinculados a la ENDIS como el mercado relevante. Por el lado de la demanda, el
presente estudio utiliza la caracterización socio-económica de la población a nivel distrital. Y por el lado
de la oferta, el presente estudio utiliza información correspondiente a la dotación de factores productivos
de las municipalidades.

A continuación, se muestra el conjunto de variables dependientes disponible para el análisis.

31 Cabe señalar que en el modelo DID, la variable explicativa fue la interacción entre la variable
tratamiento y la variable EXPOST que corresponde a una variable dummy que toma el valor de uno
cuando el período de tiempo es el ex post al tratamiento y el valor de cero cuando el período de tiempo
es el ex ante al tratamiento.

95

Cuadro 39. Variables de caracterización socio -económica de los distritos (demanda)
Nombre de la variable Etiqueta de la variable Tipo 32
share_ccpp_rur
share_ccpp_urb

Número de centros poblados urbanos y
rurales

Continua

n_com_nat Número de comunidades nativas Continua
share_p65_mas Porcentaje de población con más de 65 años Continua
share_nino_menor_1ano Porcentaje de población con menos de 1

año
Continua

share_p0_5_INEI Porcentaje de población con menos de 5
años

Continua

share_p11_17 Porcentaje de población adolescente Continua
share_p6_10 Porcentaje de población en la etapa de

niñez
Continua

share_rural Hogares en área rural Continua
share_mujeres_1 Población de género femenino Continua
share_viv_mat_noble Porcentaje de viviendas con material noble Discreta
share_abast_agua_red_publica Porcentaje de viviendas con abastecimiento

de agua de la red pública
Discreta

share_vivienda_san Porcentaje de viviendas con abastecimiento
de desague de la red pública

Discreta

share_dis_mas_12h Porcentje de viviendas que se ubican a más
de 12 horas de capital

Discreta

av_n_habit_ Número de habitaciones por vivienda Continua
share_comb_cocina_elect_gas Porcentaje de viviendas con cocina eléctrica

o gas
Discreta

share_HH_electro Tenencia de algún electrodoméstico Continua
share_HH_lavadora Tenencia de lavadora Continua
share_HH_internet Acceso a internet Continua
share_HH_celular Acceso a celular Continua
share_d_seg_salud Acceso a seguro de salud Discreta
share_d_seg_salud Porcentaje de población que lee Discreta
share_d_educ Porcentaje de población que cuenta con

algún nivel de educación
Discreta

share_d_program Porcentaje de población beneficiaria de
algún programa social

Discreta

share_d_P65 Porcentaje de población beneficiaria de P65 Discreta
share_d_CUNA Población beneficiaria de Cuna Mas. Discreta
share_d_pobreza Población pobre Discreta
share_d_extrema_pobreza Población pobre extrema Discreta
per_capita_n_eess Número de establecimientos de salud per

capita
Continua

per_capita_n_iiee Número de instituciones educativas per
capita

Continua

32 Cabe señalar que esta caracterización de las variables corresponde a su estado en las bases
originales y dado que la mayoría de variables de caracterización socio-económica fueron codificadas
para poder obtener valores a nivel distrital, entonces es posible que en las estimaciones finales el tipo
de variables sea diferente que al propuesto en la tabla.

96

Cuadro 40. Variables de caracterización de la capacidad instalada de las
municipalidades distritales (oferta)

Nombre de la
variable

Etiqueta de la variable Tipo

n_local33 Número de locales propios Continua
n_autos Número de automóviles Continua
n_lineaf Número de líneas fijas Continua
n_lineam Número de líneas móviles Continua
n_fotocop Número de fotocopiadoras Continua
n_scaner Número de scanner Continua
n_impresora Número de impresora Continua
n_proyector Número de proyectores Continua
n_pc_red_local �E�·�u���Œ�}���������W���[�•�����}�v�����š�������•�������Œ�������]�v�(�}�Œ�u���š�]�������o�}�����o Continua
n_pc_internet �E�·�u���Œ�}���������W���[�•�����}�v���]�v�š���Œ�v���š Continua
d_sist_inf Acceso a sistema informático Discreta
d_siga Uso de SIGA Discreta
d_siaf Uso de SIAF Discreta
d_airshp Uso de AIRHSP Discreta
total_labor Total de personal Continua
d_mujer_direct Municipalidades con Directores que en su mayoría son

mujeres
Discreta

d_mujer_prof Municipalidades con Profesionales que en su mayoría
son mujeres

Discreta

d_cas Municipalidades con personal que en su mayoría son
CAS

Discreta

infr_recrea_ad Número de infraestructura recreativa a cargo de la
municipalidad

Continua

d_org_juv Municipalidades con organizaciones sociales juveniles Discreta
d_cadulto_mayor Municipalidades con Centro de Adulto Mayor Discreta
d_inv_san_urb Presencia de inversión del Plan de Saneamiento Urbano. Discreta
d_inv_san_rur Presencia de inversión del Plan de Saneamiento Rural. Discreta
d_prog_san_urb Presencia del programa del Plan de Saneamiento

Urbano .
Discreta

d_prog_san_rur Presencia del programa del Plan de Saneamiento Rural. Discreta
mype_reg Número de Mypes registradas en la municipalidad. Continua
d_apoy_mype Implementación de acciones de apoyo para las Mypes. Discreta
d_educfin_mype Implementación de acciones financieras de apoyo para

las Mypes.
Discreta

d_cober_h20_fcap Cobertura de agua potable fuera de la capital del
distrito.

Discreta

d_JASS_respo Municipalidades donde los JASS son responsables de la
operación y mantenimiento de los servicios de agua
potable y saneamiento.

Discreta

d_JASS_sup_mun Municipalidades que supervisan a los JASS Discreta

33 Cabe señalar que, para las especificaciones de los modelos, se utilizaron las variables a nivel per
capita por eso a la nomenclatura para estas variables se le agrega el término xcapita_

97

Estrategia de identificación

Para fines de la evaluación de resultados de Sello Municipal se han identificado dos posibles grupos
de comparación que operen como contra-factuales del grupo de municipalidades que participaron en
la primera edición de Sello Municipal.

El grupo de comparación 1 (GC1) está compuesto por los distritos que postularon, pero que no fueron
admitidos para participar en Sello Municipal.

El grupo de comparación 2 (GC2) está compuesto por los distritos que no participaron en Sello
Municipal.

Adicionalmente, el presente estudio plantea aplicar un robustness-check utilizando el método
Propensity Score Matching (PSM) para identificar a un grupo de comparación 3 (GC3) en base al
conjunto de variables de control de caracterización socio-económica y las variables de control de
caracterización correspondientes a la capacidad instalada de las municipalidades.

Ahora bien, dado que:

�ƒ Con respecto al GC1, luego de revisar la data administrativa de Sello Municipal, resulta que
este grupo de comparación solo cuenta con 3 observaciones.

�ƒ Con respecto al GC2, el tamaño de la muestra es de 471 observaciones.

�ƒ Con respecto al GC3, el presente estudio ha estimado el método de Propensity Score Matching

y ha identificado a un tamaño de muestra de 799 municipalidades de las cuales, 382
municipalidades pertenecen al grupo de comparación y 417 municipalidades del grupo de
tratamiento.

Entonces, para fines de la evaluación de resultados del presente estudio se van a utilizar el grupo de
comparación 2 y el grupo de comparación 3 de acuerdo al siguiente detalle:

Cuadro 41. Número distritos del grupo de comparación del quintil de pobreza regional

Grupo de comparación Tamaño de la muestra Variables requeridas

GC1: Distritos que postularon,
pero no fueron admitidos a Sello
Municipal.

n1 =3

�‡ Y: Línea de base y valor
logrado de los 13 indicadores
disponibles para el grupo de
tratamiento

�‡ �;�¶�V�������Y�D�U�L�D�E�O�H�V���V�R�F�L�R-
económicas y variables de
capacidad instalada de las
municipalidades

GC2: Distritos que no
participaron en Sello Municipal.

n2 =471

GC3: Distritos que no
participaron en Sello Municipal,
pero cuentan con el mismo
vector de caracterización socio-
económica y el mismo vector de
caracterización de capacidad
instalada que las
municipalidades del grupo de
tratamiento

 n3 =382

98

Gráfico 3: Número de distritos

Estrategia empírica de estimación

i. Evaluación de resultados

Dado que:

�x Solo para los tres primeros indicadores del componente de Desarrollo Infantil
Temprano de la ENDIS se cuenta con información disponible de la línea de base (ex ante
tratamiento) y valor logrado (ex post tratamiento) para los grupos de comparación (sin
tratamiento) y el grupo de tratamiento (con tratamiento).

El presente estudio va a estimar una variable dependiente adicional correspondiente a un
índice de cumplimiento que está compuesto por los valores de los tres primeros indicadores
de Desarrollo Infantil Temprano.

Entonces, el presente estudio va a utilizar las siguientes dos especificaciones para estimar el
efecto del tratamiento SM en los tres indicadores del componente de Desarrollo Infantil
Temprano de le ENDIS y el índice de cumplimiento estimado.
La primera especificación corresponde al modelo general de Análisis de Covarianza
(ANCOVA) con efectos fijos a nivel provincial. La especificación formal es la siguiente:

Yi1=�‚ 0+�‚ 1(T)+�‚ 2Yi0+�‚ 3�3(Xi)+�‚ 4Fj++�*it �«�«����������

Dónde:
Yi1 : Valor logrado del indicador luego del tratamiento SM

T : Variable dummy de tratamiento SM

Yi0 : Valor del indicador en la línea de base

 Xi : Covariates socio-económicas y de capacidad instalada no balanceadas en la línea de
base

99

Fj : Efectos fijos a nivel provincial

�*it : Término de error.

La segunda especificación corresponde a un modelo de Diferencias en Diferencias (DID). La
especificación formal es la siguiente:

Yit=�‚ 0+�‚ 1(T)+�‚ 2(EXPOST)+�‚ 3(T)*(EXPOST)+�‚ 4�3(Xi)+�‚ 5Fj+�*it�«����������
Dónde:

 Yit : Valores de los indicador ex ante y ex post del tratamiento SM

T : Variable dummy de tratamiento SM

EXPOST : Expost treatment dummy
Xi : Covariates socio-económicas y de capacidad instalada no balanceadas en la línea
de base.

 Fj : Efectos fijos a nivel provincial

 �*it : Término de error.

Adicionalmente, el estudio va a aplicar un robustness-check utilizando los siguientes métodos
de estimación del método Propensity Score Matching: i) local linear matching; ii) nearest
neighborhood matching; y iii) kernel matching. La especificación del modelo Propensity Score
Matching es la siguiente:

P (Ti=1| Xi) =�‚ 0+ �‚ 1�3Xi+ �‚ 2�3�*i + �‚ 3�) j+�*it�«����������

Dónde:

 Ti : Variable dummy de participar en el tratamiento SM
 Xi : Covariates socio-económicas.

 �*i : Covariates de capacidad instalada
 �) j : Efectos fijos a nivel provincial
 �*it : Término de error.

ii. Análisis de determinantes

Para el caso de los indicadores del panel de datos de las 593 municipalidades que pertenecen
al grupo de tratamiento, el presente estudio va a implementar un análisis de factores. El
objetivo de este análisis es identificar a los factores más significativos que explican el
cumplimiento de las metas del total de indicadores de la primera edición del Sello Municipal.
Los factores que serán evaluados corresponden a los dos conjuntos de variables
dependientes previamente definidos: i) variables de caracterización socio-económica; y ii)
variables de caracterización de la capacidad instalada de las municipalidades

La especificación corresponde al siguiente modelo probit.

100

P (Di=1| Xi) =�‚ 0+ �‚ 1�3Xi+ �‚ 2�3�*i + �‚ 3�) j+�*it�«����������

Dónde:

 Di : Variable dummy de haber cumplido con las metas de Sello Municipal.
 Xi : Covariates socio-económicas.
 �*i : Covariates de capacidad instalada
 �) j : Efectos fijos a nivel regional
 �*it : Término de error.

4.3. Resultados de los análisis estadísticos

4.3.1. Evaluación de resultados

La evaluación de resultados del presente estudio se ha dividido en dos partes. En la primera
parte, se van a mostrar las diferencias simples de cada uno de las variables dependientes
para el grupo de comparación y tratamiento luego de haber sido implementado el tratamiento
SM (ex post tratamiento). Y en la segunda parte, el estudio va mostrar los principales
resultados de cada una de las especificaciones de acuerdo a las estrategias de identificación
y a las estrategias empíricas de estimación previamente definidas.

1. Diferencias simples de los indicadores.

Antes de pasar al desarrollo de las diferencias simples de los indicadores, a continuación, se
muestra el significado de cada uno de las variables analizados:

�ƒ Y11: Porcentaje de niñas y niños menores de 12 meses cuentan con acceso oportuno a la
identidad.

�ƒ Y12: Porcentaje de niñas y niños menores de 12 meses del distrito están identificadas/os

en el padrón nominal del distrito.

�ƒ Y13: Porcentaje de niñas y niños de 0 a 5 años que cuentan con ubigeo y nombre del

centro poblado de procedencia registrada en el padrón nominal.

�ƒ I1: Índice de cumplimiento de los tres primeros indicadores del componente de DIT

Ahora bien, en el siguiente cuadro se muestra que los niveles de los indicadores
correspondiente al acceso oportuno de identidad (Y11); a la identificación en el padrón
nominal (Y12); al registro de ubigeo y nombre del centro poblado (Y13) y el índice de
cumplimiento de los tres primeros indicadores del componente de DIT (I1) son mayores en el
grupo de tratamiento con respecto al grupo de comparación. Asimismo, para el caso de los
cuatro indicadores la diferencia de cada uno de los valores es significativa.

Dada esta diferencia significativa a favor del grupo de tratamiento para los cuatro indicadores
analizados, entonces el siguiente paso consiste en determinar si estas diferencias son
atribuibles o no al tratamiento SM.

101

Cuadro 42. Diferencia de los indicadores para los grupos de tratamiento y comparación

Indicador Comparación (C)

 (n=467)

Tratamiento (T)

 (n=593)

Diferencia

(C-T)

P-value

de balance

Y11

0.378 0.7140 -0.3353 0.0000

(0.011) (0.008) (0.0142)

Y12.

0.110 0.1606 -0.0506 0.0000

(0.002) (0.001) (0.0027)

Y13 0.336 0.8156 -0.4793 0.0000

(0.014) (0.0107) (0.0176)

I1 0.344 0.7388 - 0.3944 0.0000

(0.008) (0.0065) (0.0105)

2. Principales resultados de las especificaciones

Con el objetivo de ordenar la presentación de los resultados, a continuación, se muestra un esquema
de los resultados estadísticos del presente estudio.

Cuadro 43. Diferencia de los indicadores para los grupos de tratamiento y comparación

 Procedimiento Estrategia de

identificación
Estrategia empírica de estimación

 Evaluación de resultados

GC2: Distritos que no
participaron en Sello
Municipal

ANCOVA, DID

GC3: Distritos que no
participaron en Sello
Municipal, pero cuentan
con características34
similares que las
municipalidades del
grupo de tratamiento

ANCOVA, DID, PSM- kernel
matching; PSM- local linear
matching; y PSM- nearest
neighborhood matching

Estrategia de identificación GC2 y especificaciones ANCOVA y DID.

Con respecto a la especificación del modelo ANCOVA, en el siguiente cuadro se muestra que el efecto
esperado del tratamiento SM en los cuatro indicadores en cuestión es positivo y estadísticamente
significativo.

34 Las características similares corresponden a la capacidad instalada en cada municipalidad y a las
características socio-económicas a nivel distrital de la población.

102

En concordancia con la especificación del modelo ANCOVA, los resultados de la especificación del
modelo DID muestran el mismo patrón: el efecto esperado del tratamiento SM en los cuatro indicadores
en cuestión es positivo y estadísticamente significativo.

En suma, para el grupo de comparación 2 y utilizando lo las especificaciones ANCOVA y DID, el
tratamiento SM ha generado efectos positivos en los siguientes cuatro indicadores: i) el porcentaje de
niñas y niños menores de 12 meses cuentan con acceso oportuno a la identidad (Y11); ii) el porcentaje
de niñas y niños menores de 12 meses del distrito están identificadas/os en el padrón nominal del
distrito (Y12); iii) el porcentaje de niñas y niños de 0 a 5 años que cuentan con ubigeo y nombre del
centro poblado de procedencia registrada en el padrón nominal (Y13); y iv) el índice de cumplimiento
de los tres primeros indicadores del componente de DIT (I1).

El tamaño del efecto esperado del tratamiento SM en el porcentaje de niñas y niños menores de 12
meses que cuentan con acceso oportuno a la identidad (Y11) oscila entre 25 y 26 puntos porcentuales.
Para el indicador correspondiente al porcentaje de niñas y niños menores de 12 meses identificadas/os
en el padrón nominal del distrito (Y12) el tamaño del efecto esperado del tratamiento SM oscila entre3 y
4 puntos porcentuales aproximadamente. Mientras que para el indicador referido al porcentaje de niñas
y niños de 0 a 5 años que cuentan con ubigeo y nombre del centro poblado de procedencia registrada
en el padrón nominal (Y13) el efecto esperado del tratamiento SM oscila entre 48 y 50 puntos
porcentuales. Finalmente, el tratamiento SM tiene un efecto esperado de aproximadamente 0.36 puntos
porcentuales en el índice de cumplimiento35.

Cuadro 44. Grupo de Comparación 2: Modelos ANCOVA y DID
 Efecto del tratamiento SM

Variable ANCOVA DID

dependiente P-value P-value

Y11 0.2657 0.0124 0.000 0.2588 .0161 0.000

Y12 0.0397 0.0018 0.000 0.0382 .0035 0.000

Y13 0.4796 0.0161 0.000 0.5034 .0210 0.000

I1 0.3588 0.0090 0.000 0.3621 .0124 0.000

Estrategia de identificación: GC3 y especificaciones ANCOVA; DID y PSM

Para validar los resultados de la primera estrategia de identificación, el presente estudio ha
seleccionado a un sub-conjunto del total de municipalidades de grupo de comparación 2 bajo la
condición de que este nuevo grupo de municipalidades tengan el mismo vector de caracterización
socio-económica (demanda) y el mismo vector de capacidad instalada (oferta) que las municipalidades
del grupo de tratamiento. Producto de este procedimiento se ha obtenido una muestra total de 799
municipalidades, de las cuáles, 17 pertenecen al grupo de tratamiento y 382 pertenecen al grupo de
comparación.

35 El índice de cumplimiento es un índice normalizado con un intervalo de valor entre 0 y 1.

103

Dada esta nueva muestra, el presente estudio ha procedido a estimar nuevamente los resultados
utilizando las especificaciones ANCOVA, DID y PSM.

Para el caso del modelo ANCOVA el resultado es consistente con los obtenidos con la primera
estrategia de identificación: el efecto esperado del tratamiento SM en los cuatro indicadores en cuestión
es positivo y estadísticamente significativo. Asimismo, en el caso del modelo DID,el resultado ratifica el
resultado de la primera estrategia de identificación: el tratamiento SM ha tenido un efecto positivo y
significativo en los cuatro indicadores analizados.

En este caso, el tamaño del efecto esperado del tratamiento SM en el indicador del porcentaje de niñas
y niños menores de 12 meses que cuentan con acceso oportuno a la identidad (Y11) es de 26 puntos
porcentuales aproximadamente. Mientras que para el indicador correspondiente al porcentaje de niñas
y niños menores de 12 meses identificadas/os en el padrón nominal del distrito (Y12); y el porcentaje de
niñas y niños de 0 a 5 años que cuentan con ubigeo y nombre del centro poblado de procedencia
registrada en el padrón nominal (Y13), los efectos esperados del tratamiento SM son de 4 puntos
porcentuales y 48 puntos porcentuales respectivamente. Finalmente, el tratamiento SM tiene un efecto
esperado de aproximadamente 0.36 en el índice de cumplimiento.

Cuadro 45. Grupo de Comparación 3: Modelos ANCOVA y DID.

 Efecto del tratamiento SM

Variable ANCOVA (n= 799) DID (n= 799)

dependiente P-value P-value

Y11 0.265 0.0122 0.000 0.262 0.0175 0.000

Y12 0.040 0.0018 0.000 0.039 0.0037 0.000

Y13 0.474 0.0164 0.000 0.485 0.0247 0.000

I1 0.358 0.0088 0.000 0.357 0.0144 0.000

Con respecto a los resultados, en la siguiente tabla se muestra que los tres métodos de estimación
ratifican los resultados preliminares: el efecto esperado del tratamiento SM en los cuatro indicadores
en cuestión es positivo y estadísticamente significativo.

Los tamaños del efecto esperado del tratamiento SM en el indicador del porcentaje de niñas y niños
menores de 12 meses que cuentan con acceso oportuno a la identidad (Y11); el indicador; el
porcentaje de niñas y niños menores de 12 meses del distrito están identificadas/os en el padrón
nominal del distrito (Y12); y en el porcentaje de niñas y niños de 0 a 5 años que cuenten con ubigeo
y nombre del centro poblado de procedencia en el padrón nominal (Y13); oscilan entre 27 y 29 puntos
porcentuales; 4 puntos porcentuales; y 47 y 48 puntos porcentuales respectivamente.

Mientras que el tamaño del efecto esperado del tratamiento SM en el índice de cumplimiento oscila
entre 0.36 y 0.37.

104

Cuadro 46. Grupo de Comparación 3: Modelos ANCOVA y DID.

 Efecto del tratamiento SM

 PSM- Kernel PSM- Local Linear matching
PSM- Nearest Neighborhood

matching

 E(d) SD(d) P-value E(d) SD(d) P-value E(d) SD(d) Pi-value

Y11 0.2780 0.0223 0.000 0.2744 0.0225 0.000 0.2920 0.0313 0.000

Y12 0.0431 0.0039 0.000 0.0419 0.0039 0.000 0.0438 0.0056 0.000

Y13 0.4821 0.0301 0.000 0.4742 0.0308 0.000 0.4803 0.0284 0.000

I1 0.3661 0.0179 0.000 0.3604 0.0182 0.000 0.3720 0.0154 0.000

En suma, de acuerdo a la información disponible y a los resultados de las estrategias de identificación
y las estrategias empíricas de estimación propuestas por el presente estudio, el tratamiento SM tiene
un efecto positivo y estadísticamente significativo en los cuatro indicadores analizados.

4.3.2. Análisis de determinantes

La presentación del resultado del análisis de determinantes se ha dividido en seis bloques. El primer
bloque corresponde al análisis de los determinantes de la probabilidad de ganar el Sello Municipal. El
segundo bloque corresponde al análisis de los determinantes para cumplir con las metas de todos los
indicadores del componente de Desarrollo Infantil Temprano.

El tercer bloque cubre el análisis de los factores del cumplimiento de todas las metas de los indicadores
del componente de Niñez y Adolescencia. Dado que para el bloque de inclusión económica las reglas
de juego de Sello Municipal solo exigían el cumplimiento de uno de los tres indicadores planteados, el
cuarto bloque evalúa de manera individual cada uno de los indicadores del componente de Inclusión
Económica.

El quinto bloque analiza los factores del cumplimiento de todas las metas de los componentes de
Adultos Mayores. Para el sexto bloque, dado que para el componente de entorno apropiado solamente
se exigió el cumplimiento de un indicador para las municipalidades36, el presente estudio ha realizado
el análisis de determinantes para cada uno de los indicadores de manera individual.

Para cada uno de los bloques se realiza un análisis de los factores explicativos utilizando variables
desde el lado de la oferta (i.e. capacidad instalada de las municipalidades) y la demanda (i.e.
caracterización socio-económica de la población a nivel distrital).

i. Sello Municipal

Desde la oferta, las variables que son factores significativos en la probabilidad de que una municipalidad
resulte ganadora del Sello Municipal son las siguientes: el acceso a internet de la municipalidad; y la
categoría de municipalidad distrital Por un lado, la relación entre el acceso a internet de la municipalidad
y la probabilidad de ganar Sello Municipal es positiva. Mientras, que el hecho de que la municipalidad
sea de categoría distrital tiene una relación negativa con la probabilidad de que la municipalidad resulte
ganadora del Sello Municipal.

36 De acuerdo al equipo de Sello Municipal, para un conjunto de municipalidades solo se exigió el
cumplimiento de la meta del indicador de número de centros poblados con diagnostico registrado en
el aplicativo del MVCS. Y para otro grupo de municipalidades solo se exigió el cumplimiento de la
meta del indicador del número de JASSS formalizadas con diagnóstico de agua y saneamiento.

105

Desde la demanda, los factores significativos son los siguientes: i) el porcentaje de hogares con acceso
a internet; ii) el porcentaje de viviendas de material noble; y iii) el porcentaje de viviendas que cuentan
con electricidad. De acuerdo a los resultados, el hecho que las viviendas sean se material noble tiene
una relación positiva con la probabilidad de ganar Sello Municipal. Mientras que el acceso de hogares
a internet y el acceso a electricidad tienen una relación negativa con la probabilidad de cumplir las
condiciones para ganar el Sello Municipal

ii. Desarrollo Infantil Temprano:

Desde la oferta, los resultados muestran el mismo patrón que para el caso de la probabilidad de ganar
Sello Municipal: mientras que el acceso a internet tiene una relación positiva y significativa con la
probabilidad de cumplir con todas las metas de los indicadores del componente de Desarrollo Infantil
Temprano; el hecho de que la municipalidad sea de categoría distrital tienen una relación negativa.

Desde la demanda, el patrón de los resultados también se repite: el hecho que las viviendas sean se
material noble tiene una relación positiva con la probabilidad que las municipalidades cumplan con
todos los indicadores del componente de Desarrollo Infantil Temprano. Mientras que el acceso de
hogares a internet y el acceso a electricidad en los hogares tienen una relación negativa con la
probabilidad de cumplir con todas las metas de los indicadores del componente de Desarrollo Infantil
Temprano.

iii. Niñez y adolescencia:

Desde la oferta, los resultados muestran que ninguno de los factores propuestos en la especificación
es significativo en la probabilidad que las municipalidades cumplan con la meta del indicador del
componente de niñez y adolescencia.

Desde la demanda, al igual que en los dos casos anteriores se mantiene la relación positiva entre el
hecho de que el material de la vivienda sea de material noble y la probabilidad que las municipalidades
cumplan con la meta del indicador del componente de niñez y adolescencia. Asimismo, también se
mantiene la relación negativa y significativa entre el acceso de hogares a internet y la probabilidad que
las municipalidades cumplan con la meta del indicador del componente de niñez y adolescencia.

iv. Inclusión Económica:

Dado que para el componente de inclusión económica solamente se exigió el cumplimiento de un
indicador a cada municipalidad, entonces el presente estudio ha realizado el análisis de determinantes
para cada uno de los indicadores de manera individual. Sin embargo, cabe señalar que el análisis no
ha incorporado al indicador de número de cuentas de ahorro abiertas debido a que dicha variable no
cuenta con suficiente varianza en sus valores (i.e. solo 21 del total de 593 municipalidades de la muestra
cumplieron con este indicador).

a. Indicador: implementación de un agente corresponsal por las municipalidades

Desde la oferta, los resultados no han podido identificar ningún determinante significativo para la
implementación de un agente corresponsal.
Desde la demanda, los resultados muestran una relación positiva y significativa entre el número de
habitaciones de la vivienda y la probabilidad de cumplir con la meta de este indicador. Mientras que las
siguientes variables: i) acceso de hogares a internet; ii) acceso de hogares a celular; y iii) población con
educación; tienen una relación positiva con la probabilidad de cumplir con la meta de este indicador.

b. Indicador: número de acciones informativas que promueven la inclusión financiera

Desde la oferta, los resultados muestran que el hecho que la municipalidad sea de categoría distrital
tiene una relación negativa con la probabilidad de que la municipalidad cumpla con la meta de este
indicador

106

Desde la demanda, el acceso a lavadora y el acceso al servicio de agua en la vivienda tienen una
relación positiva y significativa con la probabilidad de que la municipalidad cumpla con la meta de este
indicador. Mientras que el acceso a teléfono fijo por la vivienda tiene una relación negativa y significativa
con la probabilidad en cuestión.

v. Adultos Mayores:

Desde la oferta, los resultados muestran que ningún factor propuesto en la especificación es
significativo para predecir la probabilidad que las municipalidades cumplan con las metas de los
indicadores del componente de adulto mayor.

Desde la demanda, el número de instituciones educativa per capita en el distrito tiene una relación
positiva con la probabilidad que las municipalidades cumplan con las metas de estos indicadores.
Mientras que el acceso a internet; el acceso a electricidad; el hecho de que la población se encuentre
en situación de pobreza y el hecho que la población pertenezca al área rural tienen una relación
negativa y significativa con la probabilidad que las municipalidades cumplan con las metas de estos
indicadores.

vi. Entorno apropiado:

Dado que para el componente de entorno apropiado solamente se exigió el cumplimiento de un
indicador para las municipalidades37, entonces el presente estudio ha realizado el análisis de
determinantes para cada uno de los indicadores de manera individual.

a. Indicador: Número de centros poblados con encuesta de diagnóstico registradas en el aplicativo
del MVCS.

Desde la oferta, el hecho que una municipalidad sea de categoría distrital tiene una relación positiva y
significativa con la probabilidad que la municipalidad cumpla con la meta para este indicador

Desde la oferta, el hecho que una municipalidad sea de categoría distrital tiene una relación positiva y
significativa con la probabilidad que la municipalidad cumpla con la meta para este indicador

Desde la demanda, el acceso a internet de los hogares tiene una relación positiva y significativa para
que las municipalidades consigan esta meta. Mientras que el acceso a celular y la pertenencia al área
rural tienen una relación negativa y significativa con la probabilidad de cumplir la meta de este indicado

b. Indicador: Número de JASS formalizadas con diagnóstico de agua y saneamiento

Desde la oferta, el acceso a internet de la municipalidad tiene una relación positiva con la probabilidad
de análisis. Mientras que el número de locales y el número de automóviles per capita con los que cuenta
la municipalidad y la categoría de municipalidad distrital tienen una relación negativa con el
cumplimiento de las metas

Desde la demanda, el número de instituciones educativas per capita y el acceso a una lavadora en el
hogar tiene una relación positiva y significativa con la variable dependiente en cuestión. Mientras que
el acceso a internet; pertenecer al área rural; el acceso a teléfono fijo; y el número de establecimiento
de salud per capita en el distrito tienen una relación negativa y significativa con la probabilidad de
cumplir con la meta de este indicador.

c. Indicador: Listado de centros poblados del distrito con ubigeo y nombre cotejado.

37 De acuerdo al equipo de Sello Municipal, para un conjunto de municipalidades solo se exigió el
cumplimiento de la meta del indicador de número de centros poblados con diagnostico registrado en
el aplicativo del MVCS. Y para otro grupo de municipalidades solo se exigió el cumplimiento de la
meta del indicador del número de JASSS formalizadas con diagnóstico de agua y saneamiento.

107

Desde la oferta el hecho que la municipalidad utilice el Sistema Integrado de Gestión Administrativa
(SIGA) tiene una relación positiva y significativa con la probabilidad de cumplir la meta de este indicador.

Desde la demanda, el acceso a celular y el acceso al servicio de saneamiento en las viviendas tienen
una relación positiva y significativa con la probabilidad de cumplir con la meta de este indicador.
Mientras que el acceso de los hogares a internet tiene una relación negativa y positiva con la
probabilidad en cuestión.

108

4. Conclusiones

5.1. Sobre el diseño del Premio SM

�x El Premio SM tal cual se ha venido desarrollando es un programa de carácter intersectorial e
intergubernamental alineado con la política de descentralización y de modernización de la
gestión del estado ligado al fortalecimiento de las capacidades de las municipalidades
distritales priorizadas para mejorar su intervención en la prestación de los servicios públicos
ligados a la ENDIS que define cada edición del Premio SM.

�x El Premio SM no tiene una teoría del cambio que de cuenta de cuál es la realidad que se quiere
cambiar con la intervención; cuáles son los supuestos teóricos que se asumen en el diseño; y
cuál es la cadena de valor que genera el Premio SM. Este déficit ha generado el desarrollo de
un enfoque y un programa que no llega a identificar claramente su naturaleza señalada en la
conclusión anterior.

�x Considerando el diseño de las primeras dos ediciones y las modificaciones entre una y otra
versión, cabe precisar que los objetivos del Premio SM, las temáticas a las que se vinculan los
resultados esperados y la búsqueda de articulación entre diferentes niveles de gobierno están
acordes con la normativa del sector Desarrollo Social: Ley de creación del MIDIS, con el DS
que aprueba la ENDIS "Incluir para Crecer" y con la Ley Orgánica de Municipalidades. Por otro
lado, los resultados y productos esperados del Premio SM se vinculan estrechamente a los
ejes estratégicos de la ENDIS, son de competencia de las municipalidades, y su cumplimiento
redunda en la mejora del acceso de las personas y familias del distrito a servicios públicos
básicos y, con ello, de su calidad de vida.

�x Los indicadores del Premio SM, en su gran mayoría, son conocidos para las municipalidades;
de hecho, ya venían trabajando indicadores similares en el marco del PIM. En relación a los
medios de verificación, según lo manifestado por los representantes municipales que fueron
entrevistados, ellos ya están acostumbrados a sustentar sus actividades regulares por lo que
la mecánica del SM no les es desconocida.

�x La definición de metas es una decisión del MIDIS y los municipios se adhieren a ellas y las
implementan: la definición de metas no es producto de un acuerdo entre el MIDIS y las
municipalidades.

�x Todos los distritos cuentan con una línea base y meta por indicador, las cuales fueron definidas
exclusivamente por el MIDIS. En los indicadores vinculados al DIT (excepto el de espacio para
juegos), la línea de base difería según municipalidades, por lo que la meta también era
diferente, aunque el incremento porcentual no variaba mucho entre distritos. En el resto de
�L�Q�G�L�F�D�G�R�U�H�V�����O�D���O�t�Q�H�D���G�H���E�D�V�H���H�U�D���³���´���H�Q���W�R�G�R�V���O�R�V���G�L�V�W�U�L�W�R�V���\���H�Q���D�O�J�X�Q�R�V���F�D�V�R�V���O�D���P�H�W�D���H�U�D���O�D��
misma para todos, pero en otros difería.

�x Si bien hay información de base que se refiere a los indicadores por cada municipalidad, no se
tiene la información necesaria sobre las características institucionales (tales como:
capacidades de gestión, recursos presupuestales, presupuesto participativo, número de
trabajadores y otras.) y especialmente de carácter socio-económicas que tienen incidencia en
su desempeño. Ello dificulta que se aprecie el impacto de estos factores en las condiciones de
participación de las municipalidades. Para ello es necesario que se construya una tipología
que, basada en tal tipo de información, permita una asignación de metas más ajustada a la
realidad.

�x De acuerdo a lo analizado en la presente evaluación, se considera que Sello Municipal debe
definirse como un programa de fortalecimiento de capacidades de las municipalidades más
pobres para mejorar la cantidad y calidad de la prestación de los servicios sociales a la
población considerados por la ENDIS, cuya recompensa es el reconocimiento y certificación
de las municipalidades más eficientes por el Estado Peruano.

109

5.2. Sobre los procesos del Premio SM

�x El motivo principal para participar en el Premio SM, de acuerdo a la visión de las
municipalidades participantes no es el acceso a recursos económicos, sino el acceso a la
asistencia técnica para fortalecer las capacidades de planificación, gestión y monitoreo de la
municipalidad, y la posibilidad de trabajar de manera articulada con los diferentes niveles de
gobierno: Nacional y Regional.

�x La etapa de inscripción al Premio SM ha sido sencilla, práctica y rápida para las
municipalidades debido a que se han ajustado a sus características.

�x Durante la etapa de implementación de acciones para el cumplimiento de las metas acordadas
en el Premio SM se han presentado diversas dificultades en las municipalidades. Entre ellas,
merecen destacarse:

o Alta rotación del personal de las municipalidades y de los sectores involucrados en la
ejecución del Premio SM.

o Dificultades económicas debido a la precariedad de sus recursos propios y aquellos
provenientes de transferencias del Gobierno Nacional.

o Bajas capacidades de gestión y escasez de recursos humanos disponibles para
ejecutar el Premio SM por parte de las municipalidades.

o El período de implementación no ha ido desde el inicio y fin de un año calendario
(enero/diciembre) y, por lo tanto, no ha coincidido con el calendario del año fiscal lo
que dificulta la programación presupuestaria de las municipalidades de los gastos
asociados al cumplimiento de las metas.

�x En la segunda edición surgieron dos dificultades que no han dependido de situaciones de la
municipalidad: a) A raíz de los desastres naturales del verano de 2017, las municipalidades
declaradas en emergencia tuvieron que enfrentar otras prioridades vinculadas a la
reconstrucción del distrito post desastres y no a la ejecución del Premio SM; y, b) Debido a
cambios institucionales en el MIDIS, algunas regiones no tuvieron CE durante los primeros
meses del 2017 lo que implicó que en dicho lapso las municipalidades no recibieran asistencia
técnica.

�x En ambas ediciones del Premio SM, se han identificado dificultades específicas a determinados
indicadores, que afectan principalmente a distritos más alejados, rurales, de la Selva; los
principales son:

o No cuentan con oficinas de RENIEC, BN y/o EESS en sus localidades.

o Distritos muy pequeños donde por temas de escala BN o RENIEC no hacen campañas
móviles.

o Las municipalidades debían invertir recursos monetarios para cumplir las metas (sobre
todo en el indicador de espacios para juegos).

o Dificultades técnicas en algunos distritos: baja conectividad que limita posibilidad de
colocar agentes corresponsales, ausencia de JASS o de instalaciones de reservorios
de agua, o distritos pequeños y aislados sin demanda donde no tiene mucho sentido
realizar las ferias agropecuarias.

Todos estos factores aumentan los costos y plazos requeridos para el cumplimiento de las
metas previstas para los indicadores.

�x El diseño de la Asistencia Técnica ha adolecido de debilidades conceptuales y metodológicas
que han dificultado las condiciones de su provisión a las municipalidades. Ello plantea la
necesidad de un rediseño exhaustivo de esta estrategia, tratándose del aporte primordial del
MIDIS y la principal razón por la que participan las municipalidades.

�x Durante la implementación de acciones, se ha brindado asistencia técnica a las
municipalidades, aunque hay algunas diferencias entre ambas ediciones del Premio SM: a) en
la primera edición los CE visitaron, en promedio, dos veces cada distrito, mientras que en la

110

segunda edición solamente una vez; b) en la primera edición el CE tenía el apoyo de
consultores externos del MIDIS para brindar asistencia técnica y también el ET del MIDIS
realizó algunas visitas, mientras que en la segunda edición estaba únicamente el CE para
realizar esta función; c) en la primera edición, por lo general solo el representante de la
municipalidad ante el Premio SM era quien recibía la asistencia técnica, mientras que en la
segunda edición la participación de otros funcionarios municipales, incluyendo a los alcaldes,
ha sido un poco mayor; y d) Baja participación de los sectores del Gobierno Nacional
participantes en la provisión de la asistencia técnica..

�x La gran cantidad de municipalidades participantes y, en algunas regiones, su dispersión
geográfica superó en muchos casos la capacidad del MIDIS (en cuanto a disponibilidad de
recursos humanos) de brindar una asistencia técnica personalizada a todas las
municipalidades, sobre todo en la segunda edición. En esto también influyeron algunas
dificultades de organización y asignación de funciones a los CE debido a que, a partir de los
cambios del ROF del MIDIS, también cambiaba la instancia del MIDIS a la cual tenían que
reportar los CE.

�x Las municipalidades participantes consideran que ha sido muy provechoso el uso de las TIC a
lo largo de las distintas etapas de implementación del Premio SM, inclusive aquellas que no
estaban acostumbradas a estas herramientas de gobierno electrónico. La principal ventaja que
encuentran las municipalidades es que les permite aminorar tiempos y costos, respecto a lo
que hubiera significado el envío físico de los medios de verificación solicitados.

�x En la segunda edición del Premio SM se establece una categorización de municipalidades en
tres niveles, incluyendo una categoría especial para la Amazonía. Ello se justifica por la
decisión política de priorizar a los más excluidos

�x En la segunda edición del Premio SM se han incorporado más indicadores y más sectores
involucrados; y el nivel de exigencia el cumplimiento de metas es mayor. Ello se explica en la
necesidad de distinguir entre quienes han ganado el Premio en la primera edición con los
nuevos. La mayor exigencia se justifica porque la mayoría de municipalidades que participan
(el 73%) ya lo han hecho en la primera edición, algunas inclusive han ganado el premio. Sin
embargo, buena parte de municipalidades consideran demasiado drástico eliminar a una
municipalidad del Premio SM en caso no cumpla la meta en el avance parcial de un solo
indicador.

5.3. Sobre la gestión del Premio SM

�x El Premio SM demanda una coordinación constante entre el ET y los CE, entre diferentes
Direcciones y programas del MIDIS, y también con otros sectores. Esto ha significado un reto
para el MIDIS ya que no tenía mucha experiencia previa en desarrollar intervenciones en las
que las municipalidades deben cumplir determinadas metas y en las que debe brindarles
asistencia técnica. Enfrentar este desafío ha permitido desplegar el profesionalismo, la
capacidad de trabajo y el compromiso de los integrantes del ET como de los CE.

�x La demanda de asistencia técnica de los CE se incrementó más allá de lo que se había previsto.
En algunos casos, tuvieron que reemplazar a los representantes de otros sectores involucrados
en la implementación del Premio SM responsables de proveer la asistencia técnica. El
problema es que la calidad de la asistencia técnica se resintió: obviamente, no todos tenían las
mismas competencias y capacidades para brindarla.

�x Parece evidente que el principal aporte del Premio SM a las municipalidades es la Asistencia
Técnica, al margen de que cumpla las metas y gane el premio. En ese contexto, el Premio SM
como reconocimiento público adquiere un sentido distintivo que involucra una valoración
económica: la asistencia técnica provista tiene un costo económico alto para el MIDIS lo que
tiene sentido porque se pretende que sea el factor determinante del logro de la meta: si no hay
AT la meta no podría lograrse. En ese sentido, el Premio SM tienen el carácter de un programa
de desarrollo de capacidades de las municipalidades con resultados determinados. El
reconocimiento público es importante y, si bien no tiene un valor económico tangible, pretende
ser un activo capaz de generar la movilización y el apalancamiento de recursos en favor de las

111

municipalidades a través del Estado, del sector privado, o las ONG o la cooperación
internacional. Como consecuencia de lo anterior es posible cuestionar que el Premio SM sea,
en términos absolutos, tan solo un programa con estímulos no pecuniarios.

�x Las municipalidades que participan en el Premio SM también lo hacen en el PI y han podido
manejar ambas intervenciones (PI y SM) sabiendo que el Premio SM no implica la percepción
de recursos económicos. No obstante, en algunas se señaló que a veces han tenido que
priorizar el PI porque les puede dar recursos económicos, lo cual favorece la imagen y
valoración de la municipalidad ante la población. Por esta razón es muy importante que, desde
la convocatoria, el MIDIS explicite el costo de la provisión de asistencia técnica de manera que
las autoridades y funcionarios municipales, así como la población y sus organizaciones valoren
en tales términos el aporte del MIDIS.

�x La definición de los indicadores y las metas del Premio SM sólo ha considerado evaluar y medir
el cumplimiento de las metas por las municipalidades, sin percibir que el factor desencadenante
que moviliza al Premio SM es el desarrollo de capacidades. No se ha previsto medir y evaluar
la cantidad y calidad de la oferta de AT, sino tan solo de manera indirecta.

�x Durante la primera edición fue muy importante el apoyo político de la Alta Dirección del MIDIS
y el involucramiento y compromiso que tuvo con la implementación del Premio SM, que se
reflejó en diferentes acciones como la comunicación directa con los sectores involucrados para
agilizar el envío de información; la coordinación fluida y oportuna entre el ET y la Alta Dirección
en todo lo concerniente al trabajo de los CE; y la difusión y promoción del Premio SM. Esto es
importante de resaltar porque expresa que la articulación intersectorial no es una tarea fácil y
simple. Ello debe ser tomado en cuenta para fortalecer los mecanismos de institucionalización
de estos complejos procesos.

�x La coordinación del MIDIS con las municipalidades ha sido fluida salvo en la provisión de
asistencia técnica. En esto puede haber influido que no se haya formalizado el compromiso del
MIDIS a través un convenio de cooperación inter institucional. A ello se suma que surgieron
dificultades para coordinar con las direcciones regionales en determinadas acciones pues éstas
alegaban que no estaban en el marco de sus acuerdos, funciones y competencias. Esto plantea
una vez más, la importancia de la formalización de la coordinación intersectorial e
intergubernamental a través de convenios interinstitucionales.

�x Se ha identificado que cuando la realización de las actividades impulsadas por el Premio SM
contribuye al logro de las metas que regularmente deben cumplir las municipalidades, la
coordinación es más sencilla y fluida; se produce la lógica ganar-ganar (ambas partes ganan y
se motivan). En cambio, cuando un sector considera que sus actividades y metas no están en
sintonía con los del Premio SM, la coordinación se hace más complicada, como parece haber
ocurrido en los casos de AGRORURAL, BN y el MIMP.

�x Sobre el nivel de coordinación interna durante la implementación del Premio SM, entre el 80%
y 90% señaló que habían coordinado mucho o regular al interior de su institución.

�x Sobre el nivel de coordinación con otras instituciones, entre el 80% y 90% mencionó que ha
coordinado mucho o regular con el MIDIS, y entre el 60% y 70% con otros sectores
(principalmente salud). En cambio, sólo la tercera parte mencionó que ha coordinado mucho o
regular con el GORE. Los funcionarios municipales atribuyen tal situación a que no era
necesaria tal coordinación para alcanzar las metas y porque los GORE no le daban importancia
al Premio SM sabiendo que era un programa dirigido a las municipalidades.

�x

5.4. Sobre los resultados del Premio SM

�x En la primera edición del Premio SM, 326 de las 621 municipalidades ganaron el premio (es
decir, el 53%). En todos los indicadores de los productos vinculados al �U�H�V�X�O�W�D�G�R���³�Q�X�W�U�L�F�L�y�Q���\��
�'�,�7�´�� �H�O�� �S�R�U�F�H�Q�W�D�M�H�� �G�H�� �P�X�Q�L�F�L�S�D�O�L�G�D�G�H�V�� �T�X�H�� �F�X�P�S�O�L�y�� �O�D�� �P�H�W�D�� �V�X�S�H�U�D�� �H�O�� �������� �H�[�F�H�S�W�R�� �H�Q�� �H�O�� �G�H��
�³�H�V�S�D�F�L�R���S�~�E�O�L�F�R���L�P�S�O�H�P�H�Q�W�D�G�R���F�R�Q���M�X�H�J�R�V�´�����S�R�F�R���P�i�V���G�H�O�����������������(�V�W�H���S�R�U�F�H�Q�W�D�M�H���W�D�P�E�L�p�Q���I�X�H��
muy alto (90% de las municipalidades) en los indicad�R�U�H�V�� �G�H�O�� �S�U�R�G�X�F�W�R�� �³�S�H�U�V�R�Q�D�V�� �D�G�X�O�W�D�V��

112

�P�D�\�R�U�H�V�� �G�L�I�X�Q�G�H�Q�� �V�D�E�H�U�H�V�� �S�U�R�G�X�F�W�L�Y�R�V�´���� �(�Q�� �F�D�P�E�L�R���� �O�D�� �S�U�R�S�R�U�F�L�y�Q�� �T�X�H�� �F�X�P�S�O�L�y�� �F�R�Q�� �O�R�V��
�L�Q�G�L�F�D�G�R�U�H�V���G�H�O���S�U�R�G�X�F�W�R���³�S�R�E�O�D�F�L�y�Q���F�R�Q�R�F�H���\���D�F�F�H�G�H���D�O���V�L�V�W�H�P�D���I�L�Q�D�Q�F�L�H�U�R�´���K�D���V�L�G�R���P�i�V���E�D�M�D����
�V�R�E�U�H���W�R�G�R�� �H�Q�� �O�R�V�� �L�Q�G�L�F�D�G�R�U�H�V���³�D�J�H�Q�W�H�V���F�R�U�U�H�V�S�R�Q�V�D�O�H�V���L�P�S�O�H�P�H�Q�W�D�G�R�V�´�� ������������ �\�� �³�Q�~�P�H�U�R���G�H��
�F�X�H�Q�W�D�V���D�E�L�H�U�W�D�V�´��������������

�x Dada la información disponible y la estrategia de identificación del presente estudio, el
tratamiento Sello Municipal tiene un efecto positivo y significativo en los siguientes indicadores:
i) el acceso oportuno a la identidad de las niñas y niños menores de 12 meses; ii) el registro de
las niñas y niños menores de 12 meses en el padrón nominal; y iii) el registro del ubigeo y
nombre del centro poblado de procedencia de las niñas y niños de 0 a 5 años en el padrón
nominal. En función al tipo de estrategia de estimación, el efecto del tratamiento Sello Municipal
en el acceso oportuno a la identidad de las niñas y niños menores de 12 meses oscila entre 26
y 29 puntos porcentuales. Para el caso de los indicadores de registro de las niñas y niños
menores de 12 meses y el registro del ubigeo y nombre del centro poblado de procedencia de
las niñas y niños de 0 a 5 años en el padrón nominal el efecto de Sello Municipal oscila entre 3
y 4; y 48 y 49 puntos porcentuales.

�x Los resultados positivos y parciales de Premio SM señalados corresponden a la capa básica
de indicadores que tienen como propósito la promoción de desempeño en las municipalidades
y que cubre la generación de información en base al registro de datos en los sistemas de
información pre-existentes.38 La evaluación no ha trabajado sobre las otras dos capas de
indicadores que corresponden a indicadores de gestión cuyo objetivo es garantizarla entrega
del bien o servicio al público objetivo; y a los indicadores de desempeño que busca garantizar
estándares de calidad en la entrega del servicio o bien público (i.e. economía; eficiencia;
eficacia; calidad y costo-efectividad). En este sentido, los resultados positivos de Sello
Municipal son parciales. Un análisis más profundo y con mayor información permitirá una
evaluación completa de los resultados.

�x El 75% de las municipalidades que participaron en la primera edición del Premio SM también
han participado en la segunda edición; 25% decidió no volverse a presentar. Las razones
parecerían ser las siguientes: a) la segunda edición tiene más indicadores, actividades e
instituciones para coordinar, pero en la municipalidad no se ha incrementado el personal que
podría dedicarse al Premio SM; b) presión política de regidores, partidos de oposición e
inclusive de la población para que no se vuelvan a presentar, pues Premio SM es una iniciativa
que demanda gastos y no tiene retribución económica; y, c) no obtuvieron buenos resultados
en la primera edición. En relación a esto último, el 94% de las municipalidades que ganaron el
premio en la primera edición están participando en la segunda, mientras que entre quienes no
ganaron el premio este porcentaje es apenas 53%.

�x Los representantes municipales entrevistados y la población que participó en los grupos focales
coinciden en manifestar que las mejoras más visibles en cuanto a servicios públicos para la
población son: (a) los espacios de juegos para los niños y niñas; (b) el trabajo con los adultos
mayores en Saberes Productivos para revalorizar a este segmento de la población y elevar su
autoestima; (c) las madres con niños y niñas de 0-5 años están siendo monitoreadas por
personal de las municipalidades y de los EESS para controlar su crecimiento y desarrollo; y (d)
la mejora de ingresos de los productores agropecuarios al participar en las Ferias Mi Chacra a
la Olla y otras ferias locales que se realizan con mayor frecuencia.

�x De acuerdo a lo manifestado por las personas entrevistadas del MIDIS (tanto ET como CE) y
de otros sectores, a nivel de percepciones se identifican los siguientes resultados positivo:

o Las municipalidades han tomado mayor conciencia de las funciones que por ley les
compete realizar en su distrito.

o El Premio SM también ha favorecido la articulación de las municipalidades y del MIDIS

con los sectores, principalmente con Salud, Educación, RENIEC, Vivienda.

38 America Productivity and Quality Center (2016). Open Standards Benchmarking Measure List. Key
Performance Indicators. Supply Chain Council (2016). Operations Reference Score Model.

113

o El Premio SM favorece el fortalecimiento de las capacidades de las municipalidades.
A partir del Premio SM, los funcionarios municipales planifican, trabajan en función de
metas, lideran procesos y eventos que antes estaban a cargo de otros sectores (por
ejemplo, organización de ferias agropecuarias), solicitan asistencia técnica y con
disposición a invertir en ello.

�x Si bien en el punto anterior se señala una percepción positiva sobre el fortalecimiento de

capacidades, es necesario señalar que, a nivel de resultados, existe un problema mayor que
puede subsanarse en futuras evaluaciones: y es que, en realidad, no se evalúan las dos
condiciones que aparentemente darían viabilidad al Premio SM, es decir, el funcionamiento de
los mecanismos que permiten que se cumplan los objetivos: a) los procesos de desarrollo de
capacidades a las municipalidades a través de AT; y b) la articulación intersectorial e
intergubernamental. si eso no se mide ni se evalúa, no será posible construir una cadena de
causalidad que de sentido a una teoría del cambio del Premio SM.

114

5. Recomendaciones
Cuadro 47. Matriz de recomendaciones

Objetivos del
estudio

Problema
identificado

Conclusión Recomendación
Responsables de

implementar
recomendación

Diseño del
Premio SM

Premio Sello
Municipal carece
de una teoría del
cambio que oriente
su accionar.

Es fundamental que el Premio SM
defina su naturaleza, identifique la
realidad que pretende cambiar, los
supuestos teóricos y prácticos que
la sustentan y la cadena de valor
que se espera generar en el
proceso. El punto clave a
sustentar es su definición como un
programa de apoyo y
fortalecimiento de capacidades de
las municipalidades para el mejor
cumplimiento de los servicios
públicos en el marco de la ENDIS.

Premio SM debe redefinirse a través
de la formulación de una teoría de
cambio explícita en el contexto de un
rediseño del Programa.
Esta formulación debe expresarse en
un documento técnico que sirva de
marco a las convocatorias del Premio.
En la formulación de este documento
técnico debe incluirse un proceso de
consulta a los sectores involucrados y
representantes de los gobiernos
descentralizados.

MIDIS

La Asistencia
Técnica no está
adecuada y
suficientemente
desarrollada en el
Premio SM, lo que
ha ocasionado su
fragilidad y en
algunos casos,
precariedad.

�x Las modalidades de
Asistencia Técnica no
son claras.

�x Los contenidos no están
definidos.

�x No hay materiales
educativos ad hoc.

Formulación de un Plan de Desarrollo
de Capacidades del premio SM que
asocie las capacidades a los objetivos
de ENDIS, así como a los indicadores
y metas del programa. Tomando en
cuenta que la eficacia de la Asistencia
Técnica depende de su alta calidad y
su prestación oportuna.
Este plan debe formularse en forma
previa o paralela a las convocatorias al
premio.

MIDIS

Los procesos de Asistencia Técnica
deben ser objeto de un registro
cuidadoso y de sistematización
posterior de sus resultados.
El equipo técnico del SM debe diseñar
y poner en funcionamiento estos
instrumentos asimismo un Plan de
Monitoreo.

MIDIS

El Plan de Desarrollo de Capacidades
debe prioritariamente tomar en cuenta
la heterogeneidad municipal, en base
a la tipología de municipalidades a
construir. Para incorporar esto en el
Plan de Desarrollo de Capacidades, se
deben convocar talleres
intersectoriales para elaborar planes
de trabajo específicos para los grupos
identificados en la tipología
previamente elaborada.
Se debe considerar en estos talleres
un enfoque territorial, de manera que
se disminuyan costos y se puedan
generar alianzas entre actores que
comparten influencia en los mismos
ámbitos geográficos.

MIDIS

Las metas
previstas en los
compromisos
asumidos por las
municipalidades
no se pueden

Recogiendo la experiencia de
otros países debe considerarse de
ampliar el plazo anual. Los
beneficios son significativos.
Permite:

Debe ampliarse el periodo del Premio
SM por lo menos a dos años más. La
decisión debería ser producto de una
consulta de los principales actores
interesados en la problemática del
sector público y privado.

MIDIS

115

alcanzar en un
periodo de un año.

�x Mayor atención a los
procesos específicos

�x Seguimiento y evaluación
permanente

�x Sistematización de
procesos

�x Posibilita registro de
buenas prácticas,
modelos de gestión,
materiales educativos.

�x Crea condiciones para
prever sostenibilidad.

El objetivo rector de la propuesta
de ampliación del plazo es crear
condiciones para prever la
sostenibilidad de los logros a
través del tiempo.

Esta consulta debe realizarse en el
contexto de un rediseño del Programa
Incluir como parte de los requisitos
para la obtención del premio que las
Municipalidades presenten un plan de
sostenibilidad, el cual debería incluir al
menos la provisión de recursos
(solicitud de Presupuesto del año
siguiente incluyendo de ser posible un
personal) e incorporación al POI.

MIDIS

Municipalidades y
población no
valora el valor
económico del
aporte del Premio
SM en Asistencia
Técnica

MIDIS no ha difundido el valor
económico de implementación del
Premio SM ni de la Asistencia
Técnica que supone. Ello es
importante porque los recursos
involucrados en el modelo no sólo
provienen del MIDIS sino también
de otros sectores.

La convocatoria y las Bases de las
siguientes ediciones deben incorporar
una sección en que se precise el costo
del Premio SM, en particular de la
Asistencia Técnica, indicando que lo
obtienen todos por igual.

MIDIS y sectores

El reconocimiento
público del Estado
en el marco del
Premio SM no es
percibido como
beneficio material,
lo que debilita el
compromiso
municipal y de la
sociedad civil

Esta visión está relativamente
generalizada y no le falta razón.
Es preciso tomar decisiones en
torno de ello.

El Premio SM, debe ir más allá del
�³�U�H�F�R�Q�R�F�L�P�L�H�Q�W�R���S�~�E�O�L�F�R�´���D���O�D�V��
ganadoras, sin necesidad de
incorporar un premio pecuniario. Hay
diversas modalidades posibles. Entre
ellas:

�x Ranking de municipalidades
eficientes

�x Certificación para acceso
preferente a algunos
beneficios: recursos
económicos, capacitación y
similares. Esta opción
requiere alta coordinación
intersectorial.

La segunda opción define el Premio
SM como una certificación
gradualizada de capacidades de
gestión a las municipalidades, al modo
de ISO. Ello debería, por efecto de
mercado, permitir mejores condiciones
de acceso a recursos de programas
gubernamentales de apoyo a
municipalidades del MEF (FONIPREL,
PIM) y del MIDIS (FONIE y FED).

MIDIS y sectores

Débil articulación
intersectorial
ocasiona
problemas
especialmente en
provisión de la
Asistencia Técnica

La articulación intersectorial es
una clave en la viabilidad del
Premio SM y un imperativo de la
ENDIS y del Plan Nacional de
Modernización del Estado.
Es preciso avanzar en desarrollo
de modalidades de mayor
formalidad a través de convenios,
así como abrir relaciones con
aliados estratégicos en el Estado
(Secretaría de Descentralización,

�x Formalización de la
articulación intersectorial a
través de convenios formales
en los cuales cada sector
comprometa sus aportes en
el marco del Premio Sello
Municipal.

�x En el marco de los convenios
intersectoriales, realizar la
consolidación y
homogenización de modelos
de modelos de intervención

MIDIS y sectores

116

Secretaría de Gestión Pública y
ENAP).
Lo mismo debe hacerse con el
sector privado, las ONG y las
universidades de las regiones.

sectoriales a fin de evitar
duplicaciones o diferencias.

�x Fortalecimiento del Equipo
Técnico para liderar el
proceso de articulación
intersectorial.

El Premio SM no
considera de
manera suficiente
el impacto de la
heterogeneidad
municipal.

La heterogeneidad entre
municipalidades es muy grande
incluso al interior de los quintiles 1
y 2 priorizados. Por ello es
importante incorporarla al modelo
del Premio SM.

Se debe construir una tipología de
municipalidades que permita definir
categorías a las que correspondan
metas distintas.
La formulación de esta tipología debe
ser realizada en conjunto por la DGPE,
DGSE y DGF aplicando criterios
técnicos; se podría invitar sectores que
aporten data específica como
Epidemiología del MINSA o el sector
Trabajo asimismo al INEI.
Esta tipología podría considerar
variables tales como: población, monto
de presupuesto, N° de trabajadores y
de profesionales; estructura orgánica,
Presupuesto Participativo, PDLC,
recursos tributarios, FONCOMUN,
condición urbano/ rural, conectividad y
otros. En la definición de variables a
considerar en la tipología debe darse
mucho énfasis al enfoque territorial.
Esta tipología debe actualizarse cada
dos años en correspondencia con la
periodicidad del Premio.

MIDIS

Las metas son
decididas por el
MIDIS.

El problema plantea la cuestión de
cómo generar un compromiso de
las municipalidades participantes
a partir de una articulación con
sus propias prioridades. Ello
tendría que abrir la oportunidad
para que la definición de las metas
sea producto de una decisión
concertada entre MIDIS y las
municipalidades y no sea
percibida como una imposición.
Asimismo, ello abre la puerta para
incorporar el componente de
participación ciudadana en la
implementación

En el marco de la convocatoria al
Premio Sello Municipal, MIDIS
presenta en cada área de resultado y
cada categoría (basada en la tipología
previamente aprobada), un paquete
abierto con un determinado número de
indicadores definidos de acuerdo a
objetivos y prioridades del Premio SM
y la ENDIS.
El MIDIS establece un número mínimo
de indicadores que deben cumplirse
obligatoriamente.
La identificación de cuáles metas del
paquete original será resultado de un
acuerdo consensuado entre MIDIS y
municipalidad. Este consenso debe
incluir una fundamentación de la
opción con criterios tales como: a)
Prioridades municipales; b) necesidad
de solución de problemas urgentes; c)
prioridades del Plan de Desarrollo
Local Concertado; d) Proyectos
aprobados en el PP; e) Potencial de
articulación intergubernamental; f)
Potencial participación ciudadana en
implementación de la meta.

MIDIS

Ciudadanía local
no conoce sobre
los planes
municipales y
desconfía del
Premio SM y no

La participación ciudadana es un
valor político, social y económico
crucial en la gestión municipal. En
la medida que la población
participe a través de sus
organizaciones, mayor será su
percepción positiva y su

Se debe incorporar el requisito de la
participación ciudadana en la
implementación de las metas. En la
selección de la meta, la municipalidad
debe explicitar los mecanismos de
participación que va a utilizar.

MIDIS

117

participa en
implementación

involucración en la
implementación.

Esto formará parte del consenso
señalado líneas arriba.

El Premio SM
prevé el logro de la
meta, pero no la
generación de
condiciones de
sostenibilidad

El logro de metas convenidas no
tiene mucho significado si no se
garantiza su permanencia en el
tiempo y, en su caso, el
mantenimiento de la
infraestructura. En el largo plazo,
la huella del Premio SM depende
que incorpore explícitamente la
cuestión de la sostenibilidad.

Se debe incorporar una regla que
establezca que a lo largo del Premio,
las municipalidades presentarán cada
6 meses (o un plazo que se estime
conveniente) un reporte de avances en
la creación de condiciones de
sostenibilidad del logro comprometido.
Esto debe posteriormente servir de
base al plan de sostenibilidad
desarrollado líneas arriba.

MIDIS

Indicadores
utilizados adolecen
de problemas
diversos.

Al cabo de dos ediciones es
relevante que el Premio SM haga
una revisión de la eficacia y
pertinencia de los indicadores
usados.

El Equipo Técnico debe conducir una
exhaustiva revisión y afinación de los
indicadores utilizados incidiendo en su
pertinencia y adecuación al tipo de
municipalidad, así como de los medios
de verificación.
Esta revisión debe permitir la
formulación de las Bases de las
siguientes ediciones del Premio y
deberían acogerse en un informe
técnico independiente.

MIDIS

Procesos del
Premio SM

Hay dificultades en
la presentación de
avances que
pueden afectar la
participación de
las
municipalidades

Al cabo de dos ediciones del
Premio SM parece pertinente
evaluar este tema pues ha
ocasionado problemas en las
municipalidades. El más relevante
se refiere al carácter cancelatorio
en la presentación de las metas

Se debe eliminar el efecto cancelatorio
en la presentación de avances de
metas.

MIDIS

Distritos alejados y
dispersos están en
desventaja para
asistir a talleres y
reuniones que se
llevan a cabo en la
capital regional.

Es crucial garantizar que las
acciones de Asistencia Técnica se
realicen en las municipalidades
mismas.

Las sesiones de Asistencia Técnica
deben organizarse de manera que
pueda llegar directamente a todas las
municipalidades. Y en casos
especiales, por razones de costos,
podrían juntarse más de una, en
alguna de ellas.

MIDIS

La Asistencia
Técnica carece de
materiales
educativos

La Asistencia Técnica debe incluir
materiales educativos ad hoc de
diverso tipo que deben ser
producidos por el MIDIS.

Las reglas sobre la Asistencia Técnica
deben incluir:

�x El uso de materiales
educativos

�x Enfoque de difusión de
buenas prácticas

�x Premio SM debe construir un
banco de experiencias que
sea base de la producción de
materiales educativos para
este u otros programas
públicos de apoyo al
fortalecimiento de
capacidades de las
municipalidades.

�x MIDIS debe producir
materiales en alianza con
universidades, ONG y otros
agentes.

MIDIS

Gestión del
Premio SM

La Asistencia
Técnica en las dos
ediciones ha
tenido problemas
de incertidumbre y
funcionamiento

Además de los problemas
imprevistos, surgen otros ligados a
la debilidad de articulación con
otros sectores en esta materia.

Es fundamental fortalecer la
articulación del MIDIS con los sectores
en la programación y en el
presupuesto, en el marco de la ENDIS,
a través de convenios
interinstitucionales que indiquen

MIDIS y sectores

118

que ha deteriorado
su calidad.

claramente el aporte y los
compromisos asumidos por cada
sector.

No se ha
sistematizado la
información de los
reportes de
Asistencia Técnica
(acompañamiento)
en ninguna de las
dos ediciones

El problema es muy serio porque
la ausencia de sistematización
hace que se pierda la memoria
institucional y consolida las malas
prácticas. La consecuencia es que
se hace muy difícil la mejora y la
evaluación del aporte más
importante del MIDIS en el Premio
SM.

Se debe llevar adelante la
sistematización pendiente de las dos
ediciones para generar información y
evidencia empírica que sustente la
toma de decisiones debidamente
informada.
Se sugiere contratar un servicio de
consultoría que revise los documentos
de Asistencia Técnica y elabore un
procesamiento adecuado de la
información al respecto.

MIDIS

Si bien en las
municipalidades
hay un
responsable del
Premio SM, la
relación con el
alcalde es
imprescindible.

Ello se debe a que es la autoridad
política de quien en gran medida,
dependen las decisiones clave
para la implementación del Premio
SM.

MIDIS debe establecer una relación
directa con los alcaldes distritales para
proveerlos de información de manera
permanente y consultarle en temas
relevantes. Cuando sea posible, ello
debería involucrar también a los
regidores.
Esto se podría implementar mediante
encuentros macro regionales y
aprovechando la existencia de
mancomunidades o la celebración de
reuniones descentralizadas del
Gobierno Central (por ejemplo
gabinetes descentralizados, GORE
ejecutivo)

MIDIS

El Premio Sello
Municipal no le
interesa al GORE
y por eso no
participa.

Es muy importante que tanto
desde la municipalidad como
desde el equipo del MIDIS se
genere una relación con los
GORE debido a que algunas de
las metas están ligadas a
funciones compartidas que en el
marco regional son también
competencia de las direcciones
regionales.

El Premio SM debe incluir una relación
permanente con el GORE a fin de
generar una relación más activa y
sobre todo, su participación en la
capacitación en temas clave.
Las acciones pertinentes serían el
otorgamiento de un rol clave de las
instancias sectoriales regionales en los
convenios interinstitucionales que el
MIDIS establezca con los diferentes
sectores.

MIDIS

119

Bibliografía

Abanto Grados, C. D. (2017). Descentralización Fiscal y Gestión Local en el Perú. Disponible en:
http://www.up.edu.pe/UP_Landing/alacde2017/papers/16-DescentralizacionFiscalGestion.pdf

Berg, E.; Ghatak, M.; Manjula, R.; Rajasekhar, D. & Roy, S. (2013). Motivating knowledge agents: Can

incentive pay overcome social distance. CEPR Discussion Paper No. DP9477. Disponible en
SSRN: http://sticerd.lse.ac.uk/dps/eopp/eopp42.pdf

Beteta et al. (2005). Informe Final de Evaluación en profundidad del Programa de Reforzamiento de la

atención primaria de salud. Facultad de Ciencias Económicas y Administrativas. Departamento
de Economía de Chile. Disponible en http://www.dipres.gob.cl/595/articles-
141038_informe_final.pdf

Gertler, Paul y Vermeersch, Christel (2013). Using performance incentives to improve medical care

productivity and health outcomes. NBER Working Paper No. 19046. Disponible en:
http://www.nber.org/papers/w19046.pdf

Lucas, Adrienne y Mbiti Isaac (2012). �µ�$�F�F�H�V�����V�R�U�W�L�Q�J���D�Q�G���D�F�K�L�H�Y�H�P�H�Q�W���7�K�H���6�K�Rrt-Run Effects of Free

�3�U�L�P�D�U�\���(�G�X�F�D�W�L�R�Q���L�Q���.�H�Q�\�D���¶�����$�P�H�U�L�F�D�Q���(�F�R�Q�R�P�L�F���-�R�X�U�Q�D�O�����$�S�S�O�L�H�G���(�F�R�Q�R�P�L�F�V��

�0�L�Q�L�V�W�H�U�L�R���G�H���'�H�V�D�U�U�R�O�O�R���H���,�Q�F�O�X�V�L�y�Q���6�R�F�L�D�O������������������ �µ�%�D�V�H�V���G�H���O�D���3�U�L�P�H�U�D���(�G�L�F�L�y�Q���G�H�O���3�U�H�P�L�R���1�D�F�L�R�Q�D�O��

Sello Municipal INCLUIR PARA CRECER. Gestión Local para �O�D�V���S�H�U�V�R�Q�D�V�¶��

�0�L�Q�L�V�W�H�U�L�R���G�H���'�H�V�D�U�U�R�O�O�R���H���,�Q�F�O�X�V�L�y�Q���6�R�F�L�D�O�������������������µ�%�D�V�H�V���G�H���O�D���6�H�J�X�Q�G�D���(�G�L�F�L�y�Q���G�H�O���3�U�H�P�L�R���1�D�F�L�R�Q�D�O��

Sello Municipal INCLUIR PARA CRECER. �*�H�V�W�L�y�Q���/�R�F�D�O���S�D�U�D���O�D�V���S�H�U�V�R�Q�D�V�¶��

�6�X�Q���H�W���D�O���������������������µ�7�K�H���,�P�S�D�F�W���R�I���D���3�D�\-for- Perfomance Scheme on �3�U�H�V�F�U�L�S�W�L�R�Q���4�X�D�O�L�W�\���L�Q���5�X�U�D�O���&�K�L�Q�D�¶����

Policy Research Working Paper. The World Bank Development Research Group.

�6�N�L�O�H�V���H�W���D�O���������������������µ�7�K�H���(�I�I�H�F�W���R�I���S�H�U�I�R�U�P�D�Q�F�H���±based financing on illness, care-seeking and treatment

among chidren: an impact evaluation in �5�Z�D�Q�G�D�¶���� �3�R�O�L�F�\�� �5�H�V�H�D�U�F�K Working Paper. The World
Bank Development Research Group.

USAID (2016). Results-based financing in the Democratic Republic of Congo. International Business

and Technological Consultants, Inc. (IBTCI). Disponible en:
http://pdf.usaid.gov/pdf_docs/PA00M2J7.pdf

120

Anexos

Anexo 1. Resultados de la primera edición del Premio SM, según regiones

Anexo 2. Preguntas de evaluación

Anexo 3. Guía de Entrevistas

Anexo 4. Encuesta a las municipalidades

Anexo 5. Grupos focales con los pobladores

Anexo 6. Caracterización de los distritos seleccionados

Anexo 7. Relación de personas entrevistadas

121

Anexo 1. Resultados de la primera edición del Premio SM, según regi ones

Departamento Distritos
convocados

Distritos
inscritos

% Distritos
inscritos

Distritos
que
ganaron el
Premio SM

%
Distritos
que
ganaron

Distritos
que no
ganaron
el Premio
SM

%
Distritos
que no
ganaron

AMAZONAS 38 16 42% 4 25% 12 75%
ÁNCASH 125 53 42% 13 25% 40 75%
APURÍMAC 42 40 95% 31 78% 9 23%
AREQUIPA 76 39 51% 22 56% 17 44%
AYACUCHO 56 38 68% 20 53% 18 47%
CAJAMARCA 68 23 34% 12 52% 11 48%
CUSCO 71 48 68% 16 33% 32 67%
HUANCAVELICA 23 23 100% 19 83% 4 17%
HUANUCO 42 31 74% 10 32% 21 68%
ICA 23 23 100% 16 70% 7 30%
JUNÍN 68 45 66% 26 58% 19 42%
LA LIBERTAD 63 33 52% 17 52% 16 48%
LAMBAYEQUE 22 14 64% 13 93% 1 7%
LIMA REGION 118 41 35% 19 46% 22 54%
LORETO 41 15 37% 8 53% 7 47%
MADRE DE
DIOS

8 8 100% 6 75% 2 25%

MOQUEGUA 15 14 93% 13 93% 1 7%
PASCO 14 13 93% 7 54% 6 46%
PIURA 30 16 53% 6 38% 10 63%
PUNO 76 38 50% 12 32% 26 68%
SAN MARTÏN 37 22 59% 13 59% 9 41%
TACNA 19 18 95% 17 94% 1 6%
TUMBES 6 5 83% 3 60% 2 40%
UCAYALI 11 5 45% 3 60% 2 40%
Total 1.092 621 57% 326 52% 295 48%

122

Anexo 2. Preguntas de evaluación

 Pregunta Enfoque predominante para
la evaluación

Fuentes primarias
de información
para la evaluación

Fuentes
secundarias de
información para
la evaluación

1 Pertinencia

*¿Cuál es el problema o los problemas
que se buscó resolver con la creación del
Premio SM?, ¿Se realizó o se utilizó algún
diagnóstico previo que revele la
existencia e intensidad de estos
problemas?

*¿El Premio SM se encuentra alineado a
los objetivos y estrategias del MIDIS?

*¿Qué semejanzas y diferencias tiene el
Premio SM con otras políticas o
mecanismos de incentivo existentes
como el Plan de Incentivos Municipales,
el FONIPREL u otros de los que el MIDIS
es responsable como el FED?, ¿Se
complementan?, ¿Duplican esfuerzos?

*Cualitativo

*Se puede complementar con
un enfoque cuantitativo,
presentando indicadores,
provenientes de fuentes
oficiales, que revelen la
magnitud y características de
los problemas que se quiere
contribuir a resolver

*Entrevistas a
Equipo Técnico del
MIDIS �t Premio SM

*Entrevistas a
personal de la
DGSE del MIDIS

*Documentación
vinculada al Premio
SM (principalmente
normativas)

*Información
estadística oficial
sobre temas de
desarrollo infantil,
identidad,
adolescencia y
juventud, etc

2 Validez del diseño

*¿Qué experiencias similares a la del
Premio SM conoce en Perú y América
Latina?, ¿Las intervenciones que
promueven incentivos de tipo no
monetario son eficaces y sostenibles?
¿Existen evidencias al respecto?

*¿Hay alguna experiencia similar en Perú
o América Latina que haya orientado las
acciones del Premio SM desde su origen?

*¿Hubo un piloto? En caso corresponda,
¿por qué no hubo?, ¿Qué adaptaciones
(aspectos que se incluyeron y aspectos
que estaban incluidos en el diseño
original pero finalmente no se
consideraron) tuvieron que realizarse al
inicio de la experiencia y por qué?

*Cualitativo *Entrevistas a
Equipo Técnico del
MIDIS �t Premio SM

*Entrevistas con
otros especialistas
sobre mecanismos
de incentivos a la
gestión municipal

*Documentación
vinculada al Sello
de Calidad de
UNICEF y a otras
experiencias
nacionales e
internacionales
sobre incentivos a
la gestión
municipal

3 Población objetivo

*¿Cuáles fueron los criterios para
identificar o priorizar la población

*Cualitativo

*Documentación
vinculada al Premio

123

objetivo del Premio SM?, ¿Hubo algún
criterio que se pensó incluir, pero
finalmente no se consideró?, ¿Por qué?

¿Resulta pertinente que la participación
de la población objetivo sea voluntaria o
podría generarse alguna ganancia si no
fuera voluntaria?

*Se puede complementar con
un enfoque cuantitativo,
presentando indicadores,
provenientes de fuentes
oficiales, que revelen la mayor
prevalencia de los problemas
en los distritos que forman
parte del ámbito de
intervención del Premio SM

SM (principalmente
índice de distritos)

*Información
estadística oficial a
nivel distrital sobre
temas de
desarrollo infantil,
identidad,
adolescencia y
juventud

4 Indicadores y metas de evaluación del
Premio SM

*¿Los indicadores planteados miden
adecuadamente el producto o servicio
que la municipalida debe proveer a la
población?

*¿Los indicadores planteados guardan
relación entre sí?, ¿Se complementa de
alguna manera?, ¿Son excluyentes?

*¿Considera que todos los indicadores
planteados tienen una similar
importancia en términos de desarrollo de
la población?, ¿Deberían incluirse otros
indicadores?

*¿Las metas planteadas para cada
�]�v���]�������}�Œ���‰���Œ�š���v���������^�À���o�}�Œ���•�������������•���_�M�U��
¿Es posible alcanzarlas en el período que
dura el Premio SM?

*¿Están alineadas con las metas
establecidas en cada municipalidad
(Planes de Desarrollo Concertado) y con
las asignaciones presupuestales?

*¿Es pertinente exigir metas similares a
todas las municipalidades objetivo o sería
más eficiente generar categorías de
municipalidades o niveles esperados de
logro según sus recursos y capacidades?

*¿Cree que es mejor que el MIDIS
determine los indicadores y las metas o
que los negocie con las municipalidades?

*Cualitativo

*Se puede complementar con
un enfoque cuantitativo, que
���}�u�‰���Œ�����o�}�•���À���o�}�Œ���•���^�����������•���_��
con las metas

*Entrevistas a
Equipo Técnico del
MIDIS �t Premio SM

*Entrevistas a
personal de la
DGSE del MIDIS

*Entrevistas a
representantes de
otros sectores

*Entrevistas con
otros especialistas
sobre mecanismos
de incentivos a la
gestión municipal

*Entrevistas a
Coordinadores de
Enlace del MIDIS �t
Premio SM

*Entrevistas a
municipalidades

*Documentación
vinculada al Premio
SM (principalmente
fichas técnicas de
indicadores y
metas, así como
valor���•���^�����������•���U���Ç��
reportes por
�Œ���P�]�}�v���•�_�•

124

5 Fuentes de verificación del
cumplimiento de las metas

¿Las fuentes o medios de verificación
seleccionados para cada indicador y
metas, son los más adecuados?

¿Al definir las frecuencias y responsables
de realizar esta verificación se ha tomado
en cuenta el costo de obtener
información y la confiabilidad de la
misma?

*Cualitativo *Entrevistas a
Equipo Técnico del
MIDIS �t Premio SM

*Entrevistas a
personal de la
DGSE del MIDIS

*Entrevistas a
Coordinadores de
Enlace del MIDIS �t
Premio SM

*Entrevistas a
municipalidades

*Documentación
vinculada al Premio
SM (principalmente
fichas técnicas de
indicadores y
metas)

6 Diferencias entre la primera y segunda
edición del Premio SM

*¿Cuáles han sido los principales cambios
en el diseño del Premio SM entre la
primera y segunda edición en cuánto a la
población objetivo, los indicadores,
metas y fuentes de verificación y otros
aspectos?, ¿Por qué se produjeron estos
cambios?

*Cualitativo

*Se puede complementar con
un enfoque cuantitativo, que
estime cuáles habrían sido los
resultados de la primera
edición del Premio SM si se
hubieran aplicado las reglas de
juego de la segunda edición

*Entrevistas a
Equipo Técnico del
MIDIS �t Premio SM

*Documentación
vinculada al Premio
SM (principalmente
normativas de la
primera y segunda
edición; así como
fichas técnicas de
indicadores y
metas)

7 Satisfacción de las municipalidades con
el diseño del Premio SM

*Principales motivaciones de las
municipalidades para participar en el
Premio SM y diferencias entre quienes
participaron en las dos ediciones, quienes
lo hicieron solo en la primera y quienes lo
hicieron solo en la segunda

*Satisfacción con los indicadores, metas,
medios de verificación, reglas de juego

*Cuantitativo. Uso de escala
Likert para medir nivel de
satisfacción las
municipalidades con los
diferentes elementos del
diseño del Premio SM

Entrevistas a
Equipo Técnico del
MIDIS �t Premio SM

*Entrevistas con
otros especialistas
sobre mecanismos
de incentivos a la
gestión municipal

*Entrevistas a
Coordinadores de
Enlace del MIDIS �t
Premio SM

125

*Encuestas a
municipalidades.

126

Anexo 3. Guía de Entrevistas

ENTREVISTAS A EQUIPO TECNICO DEL PREMIO SM

EVALUACION DEL DISEÑO

Pertinencia

�x ¿Cuáles son los problemas que se buscó resolver con la creación del Premio SM?, ¿Se realizó
o se utilizó algún diagnóstico previo que revele la existencia e intensidad de estos
problemas?

�x ¿Qué semejanzas y diferencias tiene el Premio SM con otras políticas o mecanismos de
incentivo existentes como el Plan de Incentivos Municipales, el FONIPREL u otros de los que
el MIDIS es responsable como el FED?, ¿Se complementan?, ¿Duplican esfuerzos?

Validez del diseño

�x 3. ¿Hay alguna experiencia similar en Perú o América Latina que haya orientado las
acciones del Premio SM desde su origen?

�x 4. �N�^�����Z�]�Ì�}�����o�P�·�v���^�‰�]�o�}�š�}�_�M�����v�������•�}���v�}�U���N�‰�}�Œ���‹�µ� ���v�}���Z�µ���}�M�U���Ç�����v�������•�}���•�_�U���N�Y�µ� ��
adaptaciones tuvieron que realizarse al inicio de la experiencia y por qué?

Población objetivo

�x ¿Cuáles fueron los criterios para identificar o priorizar la población objetivo del Premio SM?,
¿Considera que fueron los apropiados?, ¿Cree que debió utilizarse algún otro?

�x ¿Cree que resulta pertinente que la participación de la población objetivo sea voluntaria o
considera más bien que podría generarse alguna ganancia si no fuera voluntaria?

Indicadores y metas de evaluación del Premio SM y fuentes de verificación

�x ¿Considera que los indicadores planteados miden adecuadamente el producto o servicio que
la municipalidad debe proveer a la población?, ¿Considera que todos los indicadores
planteados tienen una similar importancia?, ¿Cree que deberían incluirse otros indicadores?,
¿Cree que no debieron incluirse algunos de los que están?, ¿Los indicadores planteados
guardan relación entre sí?, ¿se complementan?, ¿son excluyentes entre sí?

�x ¿Cree que es posible alcanzar las metas de los indicadores en el período que dura el Premio
SM?

�x ¿Considera que es pertinente exigir metas similares a todas las municipalidades objetivo o
cree más bien que sería más eficiente generar categorías de municipalidades o niveles
esperados de logro según sus recursos y capacidades?

�x ¿Cree que es mejor que el MIDIS determine los indicadores y las metas o que los negocie con
las municipalidades?

�x ¿Considera que las fuentes o medios de verificación seleccionados para cada indicador y
metas, así como las frecuencias y responsables de realizar esta verificación son los más
apropiados tomando en cuenta el costo de generar/ obtener la información y la confiabilidad
de la misma?

Diferencias entre la primera y segunda edición del Premio SM

127

�x ¿Cuáles han sido los principales cambios en el diseño del Premio SM entre la primera y
segunda edición en cuánto a la población objetivo, los indicadores, metas y fuentes de
verificación y otros aspectos?

EVALUACION DE PROCESOS

Convocatoria y difusión

�x ¿Cuáles son los pasos para la convocatoria al Premio SM?, ¿Cuáles son los plazos para la
realización de la convocatoria? ¿Son estos plazos suficientes?

�x ¿Cómo se difunde el Premio SM?, ¿Cuáles son los mensajes principales durante la difusión?,
¿A través de qué mecanismos se realiza la difusión?

�x ¿Cómo se asegura el MIDIS que la convocatoria y difusión ha llegado a todas las
municipalidades que conforman la población objetivo?

Inscripción

�x ¿Qué pasos tienen que realizar las municipalidades para inscribirse?, ¿Cuáles son los
requisitos solicitados? ¿Cómo se verifica el cumplimiento de dichos requisitos? ¿Cuáles son
los plazos para la inscripción? ¿Son estos plazos suficientes?

Asistencia técnica y acompañamiento del MIDIS a las municipalidades

�x ¿Cómo surge la necesidad de brindar asistencia técnica en el Premio SM?, ¿Cuál es el
objetivo de la asistencia técnica que brinda el Premio SM a las municipalidades
participantes?

�x ¿Qué diferencias hay entre los diferentes tipos de AT (general, especializada, colegiada),
¿Quiénes la brindan y cómo se seleccionan?, ¿Cuáles fueron los criterios para focalizar la
implementación de las AT especializada y la AT colegiada?

�x ¿En qué ha consistido el acompañamiento?, ¿Quiénes lo brindan?
�x ¿Se ha sistematizado información a partir de las acciones de asistencia técnica y

acompañamiento (bases de datos, informes)? ¿se ha utilizado la información para tomar
decisiones?

Avance de metas, evaluación final y presentación de reclamos

�x ¿Cómo se lleva a cabo la evaluación de avances y la evaluación final?, ¿En qué plazos se
realiza? ¿Son estos plazos suficientes?, ¿Cómo se mitiga el riesgo de que las municipalidades
entreguen información que sobre estime los avances logrados?, ¿Qué mecanismos de
verificación de la información recibida se aplican para realizar la evaluación final?

�x ¿Cuáles son los pasos que deben seguir las municipalidades para plantear reclamos? ¿Qué
tipo de reclamos son los que se reportan con mayor frecuencia?, ¿Existe alguna limitación
para presentar estos reclamos?

�x ¿Cómo se comunican a las municipalidades los avances verificados, que aún tienen brechas
en el logro de metas?, ¿Cómo se comunican los resultados de la evaluación final y de las
respuestas a los reclamos?, ¿Considera que estas formas de comunicación son las más
adecuadas?

Calidad y eficiencia de las etapas de implementación del Premio SM

128

�x ¿En algunas de las etapas de la implementación del Premio SM, además de los indicadores de
cobertura, se han establecido algunos indicadores de calidad de las acciones realizadas?

�x ¿Cada una de las etapas de implementación cuenta con un presupuesto razonable tomando
en cuenta el alcance de actividades que se tienen que llevar a cabo?

�x ¿Qué rol juegan las TIC en cada una de las etapas? ¿Cuáles son las ventajas y desventajas de
su uso?

�x ¿Cuáles han sido las principales dificultades en cada una de las etapas de implementación
durante la primera y segunda edición del Premio SM?

Organización interna del MIDIS y coordinación interinstitucional

�x ¿Cuántas personas conforman el Equipo Técnico y los Coordinadores de Enlace?, ¿Cuáles son
las principales funciones de cada uno?, ¿Cuán alta ha sido la rotación de los integrantes del
Equipo Técnico y los Coordinadores de Enlace?

�x ¿Qué otras áreas o instancias del MIDIS han estado involucradas en la implementación del
Premio SM?, ¿Cómo se articula el Equipo Técnico y los Coordinadores de Enlace con estas
otras áreas o instancias del MIDIS?, ¿Cuáles han sido las principales dificultades?

�x ¿Cuáles son los principales sectores con los que han coordinado el Equipo Técnico y los
Coordinadores de Enlace?, ¿Cómo se ha dado la coordinación interinstitucional entre el
MIDIS y estos otros sectores?, ¿Cuáles han sido las principales dificultades?

Seguimiento, evaluación, gestión y uso de la información generada

�x ¿En qué etapas de la implementación del Premio SM se han llevado a cabo acciones de
seguimiento?, ¿Quiénes se encargaban de realizar estas acciones y cómo?, ¿Cuáles han sido
las principales dificultades?

�x ¿Se ha sistematizado la información proveniente de las acciones de seguimiento?, ¿Se han
tomado decisiones a partir de los resultados del seguimiento?

Diferencias entre la primera y segunda edición del Premio SM

�x ¿Cuáles son los cambios en la segunda edición del Premio SM respecto a la primera en
cuanto a la ejecución de cada una de las etapas de implementación?

�x ¿Qué otras diferencias hay entre ambas ediciones, referidas a la organización interna y
coordinación interinstitucional; y al seguimiento, evaluación, gestión y uso de información?

Motivaciones de las municipalidades para participar en el Premio SM

�x ¿Cuáles cree que han sido las principales motivaciones de las municipalidades para participar
en el Premio SM?, ¿Cree que las motivaciones son diferentes entre los que participaron en la
primera edición y quienes lo hicieron en la segunda?

EVALUACION DE RESULTADOS

�x ¿Considera que el Premio SM ha contribuido a mejorar los servicios priorizados que brindan
las municipalidades?, ¿al cierre de las brechas sociales?

�x ¿Considera que el Premio SM ha contribuido a mejorar las capacidades de planificación,
gestión, monitoreo y/o seguimiento de las municipalidades?, ¿la articulación entre
instituciones?, ¿la coordinación entre distintos niveles de gobierno?

129

�x ¿Cuáles son los principales aspectos del Premio SM que cree han contribuido a la generación
de estos resultados positivos?, ¿Por qué cree que los resultados han sido mejores en algunas
municipalidades que en otras?

�x ¿Considera que existen otros factores, no atribuibles a la intervención del Premio SM, que
pueden haber contribuido a explicar los resultados alcanzados?

�x ¿Cree que estos resultados positivos son sostenibles en el tiempo?, ¿Por qué?, ¿De qué
depende?

ENTREVISTAS A DGSE

�x ¿Qué semejanzas y diferencias tiene el Premio SM con otras políticas o mecanismos de incentivo
existentes como el Plan de Incentivos Municipales, el FONIPREL u otros de los que el MIDIS es
responsable como el FED?, ¿Se complementan?, ¿Duplican esfuerzos?

�x ¿Cree que resulta pertinente que la participación de la población objetivo del Premio SM sea
voluntaria o considera más bien que podría generarse alguna ganancia si no fuera voluntaria?

�x ¿Considera que es pertinente exigir metas similares a todas las municipalidades objetivo o sería
más eficiente generar categorías de municipalidades o niveles esperados de logro según sus
recursos y capacidades?

�x ¿Cree que es mejor que el MIDIS determine los indicadores y las metas o que los negocie con las
municipalidades?

�x ¿Considera que las fuentes o medios de verificación seleccionados para cada indicador y metas,
así como las frecuencias y responsables de realizar esta verificación son los más apropiados
tomando en cuenta el costo de generar/ obtener la información y la confiabilidad de la misma?,
¿Cómo se puede mitigar el riesgo de que las municipalidades entreguen información que sobre
estime los avances logrados?

�x ¿Qué ventajas y desventajas considera que tiene el uso de las TIC para las etapas de convocatoria,
difusión, asistencia técnica, recojo de información, evaluación final del Premio SM?

�x ¿De qué manera se ha coordinado con el Equipo Técnico y los Coordinadores de Enlace del Premio
SM?, ¿Cuáles han sido las principales dificultades?

�x ¿En qué etapas de la implementación del Premio SM se han llevado a cabo acciones de
seguimiento?, ¿Quiénes se encargaban de realizar estas acciones y cómo?, ¿Cuáles han sido las
principales dificultades?

�x ¿Se ha sistematizado la información proveniente de las acciones de seguimiento?, ¿Se han tomado
decisiones a partir de los resultados del seguimiento?

ENTREVISTAS A OTRAS INSTITUCIONES

Indicadores y metas de evaluación del Premio SM

Tomando en cuenta que el Premio SM incluyó los siguientes indicadores y metas vinculados a la
temática vinculada la institución a la que usted pertenece (mostrar los indicadores y metas):

�x ¿Tuvieron participación en el establecimiento de estos indicadores y metas?

130

�x ¿Cree que deberían incluirse otros indicadores?, ¿Cree que no debieron incluirse algunos de
los que están?

�x ¿Cree que es posible alcanzar las metas de los indicadores en el período que dura el Premio
SM?

�x ¿Considera que es pertinente exigir metas similares a todas las municipalidades objetivo o
cree más bien que sería más eficiente generar categorías de municipalidades o niveles
esperados de logro según sus recursos y capacidades?

�x ¿Cree que es mejor que el MIDIS determine los indicadores y las metas o que los negocie con
las municipalidades?

Participación de la institución en las etapas de implementación del Premio SM

�x ¿Ha tenido su institución alguna participación en las etapas de difusión, convocatoria e
inscripción de las municipalidades?, En caso SI, ¿en qué consistió su participación?, ¿cuáles
han sido las principales dificultades?

�x ¿Qué instancias regionales o locales de su institución participó activamente en la
implementación de acciones realizadas por las municipalidades para alcanzar las metas
previstas?, ¿cómo se dio la coordinación con las municipalidades?, ¿cuáles han sido las
principales dificultades para llevar a cabo estas acciones?

�x ¿Ha tenido su institución alguna participación como proveedor de asistencia técnica a las
municipalidades? En caso SI, ¿cómo brindaban esta asistencia y en qué áreas?, ¿cuáles han
sido los principales resultados de esta asistencia y cuáles las principales dificultades para
llevarla a cabo?

�x ¿Ha tenido su institución alguna participación en las etapas de verificación de avances,
evaluación final y atención a reclamos de las municipalidades? En caso SI, ¿en qué consistió
su participación?, ¿cuáles han sido las principales dificultades?

�x ¿Qué ventajas y desventajas considera que tiene el uso de las TIC para las etapas de
convocatoria, difusión, asistencia técnica, recojo de información, evaluación final del Premio
SM?

Coordinación intra institucional e inter institucional

�x ¿De qué manera han coordinado con instancias regionales o locales de su institución para la
implementación del Premio SM?, ¿Cuáles han sido las principales dificultades?

�x ¿De qué manera han coordinado con el MIDIS para la implementación del Premio SM?, ¿Con
qué instancias del MIDIS coordinaron (Equipo Técnico del Premio SM, Coordinadores de
Enlace, DGSE)?, ¿Cuáles han sido las principales dificultades para la coordinación con el MIDIS?

�x ¿Han coordinado con algún otro sector para la implementación del Premio SM?, En caso SI,
¿en qué consistió esta coordinación y cuáles han sido las principales dificultades?

Resultados

�x ¿Considera que el Premio SM ha contribuido a mejorar los servicios priorizados que brindan
las instancias locales o regionales de su institución que han estado involucradas en el Premio
SM?

�x ¿Considera que el Premio SM ha contribuido a mejorar las capacidades de planificación,
gestión, monitoreo y/o seguimiento de las instancias locales o regionales de su institución?,
¿la articulación de esta instancias con las municipalidades u otras instituciones?, ¿la
coordinación entre distintos niveles de gobierno?

131

�x ¿Cree que estos resultados positivos son sostenibles en el tiempo?, ¿Por qué?, ¿De qué
depende?

�x ¿Considera que existen otros factores, no atribuibles a la intervención del Premio SM, que
pueden haber contribuido a explicar los resultados alcanzados?

ENTREVISTAS A ESPECIALISTAS EN MECANISMOS DE INCENTIVOS A LA GESTION MUNICIPAL

�x ¿Qué experiencias similares a la del Premio SM conoce en Perú y América Latina?, ¿Considera
que las intervenciones que promueven incentivos de tipo no monetario son eficaces y
sostenibles? ¿Existen evidencias al respecto?

�x ¿En otras experiencias similares a las del Premio SM también se incluyó un componente de
asistencia técnica y acompañamiento?, ¿es necesario incluir este componente en países como
el nuestro?, ¿puede distorsionar el objetivo de la intervención?

�x ¿Cuáles suelen ser las principales motivaciones de las municipalidades para participar en
experiencias como las del Premio SM?

�x ¿Cree que resulta pertinente que la participación de la población objetivo del Premio SM sea
voluntaria o considera más bien que podría generarse alguna ganancia si no fuera voluntaria?

�x ¿Considera que es pertinente exigir metas similares a todas las municipalidades objetivo o
sería más eficiente generar categorías de municipalidades o niveles esperados de logro según
sus recursos y capacidades?

�x ¿Cree que es mejor que el MIDIS determine los indicadores y las metas o que los negocie con
las municipalidades?

�x ¿Considera que las fuentes o medios de verificación seleccionados para cada indicador y
metas, así como las frecuencias y responsables de realizar esta verificación son los más
apropiados tomando en cuenta el costo de generar/ obtener la información y la confiabilidad
de la misma?, ¿Cómo se puede mitigar el riesgo de que las municipalidades entreguen
información que sobre estime los avances logrados?

�x ¿Qué ventajas y desventajas considera que tiene el uso de las TIC para las etapas de
convocatoria, difusión, asistencia técnica, recojo de información, evaluación final del Premio
SM?

ENTREVISTAS A COORDINADORES DE ENLACE

EVALUACION DEL DISEÑO

Indicadores y metas de evaluación del Premio SM y fuentes de verificación

�x ¿Considera que los indicadores planteados miden adecuadamente el producto o servicio que
la municipalidad debe proveer a la población?, ¿Considera que todos los indicadores
planteados tienen una similar importancia?, ¿Cree que deberían incluirse otros indicadores?,
¿Cree que no debieron incluirse algunos de los que están?, ¿Los indicadores planteados
guardan relación entre sí?, ¿se complementan?, ¿son excluyentes entre sí?

�x ¿Están alineadas con las metas establecidas en cada municipalidad (Planes de Desarrollo
Concertado presupuesto participativo, etc.)?

132

�x ¿Cree que es posible alcanzar las metas de los indicadores en el período que dura el Premio
SM?

�x ¿Considera que es pertinente exigir metas similares a todas las municipalidades objetivo o cree
más bien que sería más eficiente generar categorías de municipalidades o niveles esperados
de logro según sus recursos y capacidades?

�x ¿Cree que es mejor que el MIDIS determine los indicadores y las metas o que los negocie con
las municipalidades?

�x ¿Considera que las fuentes o medios de verificación seleccionados para cada indicador y
metas, así como las frecuencias y responsables de realizar esta verificación son los más
apropiados tomando en cuenta el costo de generar/ obtener la información y la confiabilidad
de la misma?

EVALUACION DE PROCESOS

Convocatoria y difusión

�x ¿Cuáles son los pasos para la convocatoria al Premio SM?, ¿Cuáles son los plazos para la
realización de la convocatoria? ¿Son estos plazos suficientes?

�x ¿Cómo se difunde el Premio SM?, ¿Cuáles son los mensajes principales durante la difusión?,
¿A través de qué mecanismos se realiza la difusión?

�x ¿Cómo se asegura el MIDIS que la convocatoria y difusión ha llegado a todas las
municipalidades que conforman la población objetivo?

Inscripción

�x ¿Qué pasos tienen que realizar las municipalidades para inscribirse?, ¿Cuáles son los
requisitos solicitados? ¿Cómo se verifica el cumplimiento de dichos requisitos? ¿Cuáles son
los plazos para la inscripción? ¿Son estos plazos suficientes?

Implementación de acciones en las municipalidades para alcanzar las metas previstas

�x ¿Qué instituciones participan en la implementación de las acciones? ¿Cuáles son los roles de
cada una y cómo se organizan?, ¿cuáles son los mecanismos de coordinación entre ellas?

�x ¿Se produce algún trade-off entre las metas del Premio SM y otras metas de la
municipalidad? En caso SI, ¿qué actividades se dejan de implementar para cumplir con las
metas del Premio o viceversa?

�x ¿Cuáles son las principales dificultades que tienen las municipalidades para implementar las
acciones?

Asistencia técnica y acompañamiento del MIDIS a las municipalidades

�x ¿Has tenido alguna participación directa como proveedor de asistencia técnica a las
municipalidades? En caso SI, ¿cómo brindaban esta asistencia y en qué áreas?, ¿cuáles han
sido los principales resultados de esta asistencia y cuáles las principales dificultades para
llevarla a cabo?

133

�x ¿Qué diferencias hay entre los diferentes tipos de AT (general, especializada, colegiada),
¿Quiénes la brindan y cómo se seleccionan?, ¿Cuáles fueron los criterios para focalizar la
implementación de las AT especializada y la AT colegiada?

�x ¿En qué ha consistido el acompañamiento?, ¿Quiénes lo brindan?
�x ¿Se ha sistematizado información a partir de las acciones de asistencia técnica y

acompañamiento (bases de datos, informes)? ¿se ha utilizado la información para tomar
decisiones?

Avance de metas, evaluación final y presentación de reclamos

�x ¿Cómo se comunican a las municipalidades los avances verificados, que aún tienen brechas
en el logro de metas?, ¿Cómo se comunican los resultados de la evaluación final y de las
respuestas a los reclamos?, ¿Considera que estas formas de comunicación son las más
adecuadas?

Calidad y eficiencia de las etapas de implementación del Premio SM

�x ¿Qué rol juegan las TIC en cada una de las etapas? ¿Cuáles son las ventajas y desventajas de
su uso?

�x ¿Cuáles han sido las principales dificultades en cada una de las etapas de implementación
durante la primera y segunda edición del Premio SM?

Organización interna del MIDIS y coordinación interinstitucional

�x ¿Cuáles son las principales funciones que desempeñas como Coordinador de Enlace?, ¿Estas
funciones están detalladas en algún documento escrito (manual de funciones)?, ¿Desde
cuándo estás en el cargo? En caso que no estés desde el principio, ¿recibiste algún tipo de
inducción o capacitación del Coordinador anterior?

�x ¿Cómo ha sido la coordinación con el Equipo Técnico del Premio SM?, ¿Has coordinado con
alguna otra área o instancia del MIDIS?, ¿Cuáles han sido las principales dificultades?

�x ¿Cuáles son los principales sectores con los que has coordinado como Coordinador de
Enlace?, ¿Cómo se ha dado esta coordinación?, ¿Cuáles han sido las principales dificultades?

Diferencias entre la primera y segunda edición del Premio SM

�x ¿Cuáles son los cambios en la segunda edición del Premio SM respecto a la primera en
cuanto a la ejecución de cada una de las etapas de implementación?

�x ¿Qué otras diferencias hay entre ambas ediciones, referidas a la organización interna y
coordinación interinstitucional; y al seguimiento, evaluación, gestión y uso de información?

Motivaciones de las municipalidades para participar en el Premio SM

�x ¿Cuáles cree que han sido las principales motivaciones de las municipalidades para participar
en el Premio SM?, ¿Cree que las motivaciones son diferentes entre los que participaron en la
primera edición y quienes lo hicieron en la segunda?

134

EVALUACION DE RESULTADOS

�x ¿Considera que el Premio SM ha contribuido a mejorar los servicios priorizados que brindan
las municipalidades?, ¿al cierre de las brechas sociales?

�x ¿Considera que el Premio SM ha contribuido a mejorar las capacidades de planificación,
gestión, monitoreo y/o seguimiento de las municipalidades?, ¿la articulación entre
instituciones?, ¿la coordinación entre distintos niveles de gobierno?

�x ¿Cuáles son los principales aspectos del Premio SM que cree han contribuido a la generación
de estos resultados positivos?, ¿Por qué cree que los resultados han sido mejores en algunas
municipalidades que en otras?

�x ¿Considera que existen otros factores, no atribuibles a la intervención del Premio SM, que
pueden haber contribuido a explicar los resultados alcanzados?

Reconocimiento social

�x ¿Considera que los productos del Premio SM han mejorado la convivencia social en los
municipios?, ¿Se ha promovido una mayor participación de la comunidad respecto a las
actividades de los municipios?, ¿Se ha incrementado el conocimiento y la demanda de los
derechos ciudadanos?

�x ¿Cree que ha cambiado la imagen de los municipios entre los ciudadanos?, ¿Los municipios
han recibido el reconocimiento / agradecimiento de parte de las instituciones o de la
población por los productos implementados?

Sostenibilidad de los resultados

�x ¿Cree que estos resultados positivos son sostenibles en el tiempo?, ¿Por qué?, ¿De qué
depende?

�x ¿Considera que los resultados generados del Premio SM han tenido repercusión a nivel
regional?

�x ¿Las municipalidades cuenta con recursos financieros para mantener los resultados
obtenidos?, ¿Han previsto lo necesario para tener estos recursos?, ¿Han gestionado
incrementos en el presupuesto?

ENTREVISTAS A MUNICIPALIDADES

EVALUACION DEL DISEÑO

Indicadores y metas de evaluación del Premio SM y fuentes de verificación

�x ¿Considera que los indicadores planteados miden adecuadamente el producto o servicio que
la municipalidad debe proveer a la población?, ¿Considera que todos los indicadores
planteados tienen una similar importancia?, ¿Cree que deberían incluirse otros indicadores?,
¿Cree que no debieron incluirse algunos de los que están?, ¿Los indicadores planteados
guardan relación entre sí?, ¿se complementan?, ¿son excluyentes entre sí?

135

�x ¿Están alineadas con las metas establecidas en cada municipalidad (Planes de Desarrollo
Concertado presupuesto participativo, etc.)?

�x ¿Cree que es posible alcanzar las metas de los indicadores en el período que dura el Premio
SM?

�x ¿Considera que es pertinente exigir metas similares a todas las municipalidades objetivo o
cree más bien que sería más eficiente generar categorías de municipalidades o niveles
esperados de logro según sus recursos y capacidades?

�x ¿Cree que es mejor que el MIDIS determine los indicadores y las metas o que los negocie con
las municipalidades?

�x ¿Considera que las fuentes o medios de verificación seleccionados para cada indicador y
metas, así como las frecuencias y responsables de realizar esta verificación son los más
apropiados tomando en cuenta el costo de generar/ obtener la información y la confiabilidad
de la misma?

EVALUACION DE PROCESOS

Convocatoria y difusión

�x ¿Cuáles son los pasos para la convocatoria al Premio SM?, ¿Cuáles son los plazos para la
realización de la convocatoria? ¿Son estos plazos suficientes?

�x ¿Cómo se difunde el Premio SM?, ¿Cuáles son los mensajes principales que ha recibido
durante la difusión?, ¿A través de qué mecanismos se realiza la difusión?

Inscripción

�x ¿Qué pasos tuvieron que realizar para inscribirse?, ¿Cuáles son los requisitos solicitados?,
¿Cuáles son los plazos para la inscripción? ¿Son estos plazos suficientes?

Implementación de acciones en las municipalidades para alcanzar las metas previstas

�x ¿Qué instituciones han participado en la implementación de las acciones? ¿Cuáles son los
roles de cada una y cómo se organizan?, ¿cuáles han sido los mecanismos de coordinación?

�x ¿Se produce algún trade-off entre las metas del Premio SM y otras metas de la
municipalidad? En caso SI, ¿qué actividades se dejan de implementar para cumplir con las
metas del Premio o viceversa?

�x ¿Cuáles son las principales dificultades que han tenido para implementar las acciones?

Asistencia técnica y acompañamiento del MIDIS a las municipalidades

�x ¿Han recibido algún tipo de asistencia técnica durante la implementación del Premio SM? En
caso SI, ¿cómo brindaban esta asistencia y en qué áreas?, ¿cuáles han sido los principales
resultados de esta asistencia y cuáles las principales dificultades para llevarla a cabo?

�x ¿Había recibido la municipalidad, del MIDIS o de otras instancias, alguna asistencia técnica
y/o acompañamiento antes del Premio SM para implementar iniciativas en políticas de
desarrollo social?

136

Avance de metas, evaluación final y presentación de reclamos

�x ¿Cómo se comunican a las municipalidades los avances verificados, que aún tienen brechas
en el logro de metas?, ¿Cómo se comunican los resultados de la evaluación final y de las
respuestas a los reclamos?, ¿Considera que estas formas de comunicación son las más
adecuadas?

Calidad y eficiencia de las etapas de implementación del Premio SM

�x ¿Qué rol juegan las TIC en cada una de las etapas? ¿Cuáles son las ventajas y desventajas de
su uso?

�x ¿Cuáles han sido las principales dificultades en cada una de las etapas de implementación
durante la primera y segunda edición del Premio SM?

Organización interna del MIDIS y coordinación interinstitucional

�x ¿Cómo ha sido la coordinación con los Coordinadores de Enlace del Premio SM?, ¿La
municipalidad ha coordinado con alguna otra área o instancia del MIDIS?, ¿Cuáles han sido
las principales dificultades?

�x ¿Cuáles son los principales sectores con los que ha coordinado la municipalidad durante la
implementación del Premio SM?, ¿Cómo se ha dado esta coordinación?, ¿Cuáles han sido las
principales dificultades?

Diferencias entre la primera y segunda edición del Premio SM

�x ¿Cuáles son los cambios en la segunda edición del Premio SM respecto a la primera en
cuanto a la ejecución de cada una de las etapas de implementación?

Motivaciones de las municipalidades para participar en el Premio SM

�x ¿Cuáles han sido sus principales motivaciones para participar en el Premio SM?, ¿Estas
motivaciones han sido las mismas para la primera edición y para la segunda?

EVALUACION DE RESULTADOS

�x ¿Considera que el Premio SM ha contribuido a mejorar los servicios priorizados que brinda su
municipalidad?, ¿al cierre de las brechas sociales?

�x ¿Considera que el Premio SM ha contribuido a mejorar las capacidades de planificación,
gestión, monitoreo y/o seguimiento de la municipalidad?, ¿la articulación entre
instituciones?, ¿la coordinación entre distintos niveles de gobierno?

�x ¿Cuáles son los principales aspectos del Premio SM que cree han contribuido a la generación
de estos resultados positivos?, ¿Por qué cree que los resultados han sido mejores en algunas
municipalidades que en otras?

137

�x ¿Considera que existen otros factores, no atribuibles a la intervención del Premio SM, que
pueden haber contribuido a explicar los resultados alcanzados?

Reconocimiento social

�x ¿Considera que los productos del Premio SM han mejorado la convivencia social en su
municipalidad?, ¿Se ha promovido una mayor participación de la comunidad respecto a las
actividades de la municipalidad?, ¿Se ha incrementado el conocimiento y la demanda de los
derechos ciudadanos?

�x ¿Cree que ha cambiado la imagen de su municipalidad entre los ciudadanos?, ¿Su
municipalidad ha recibido el reconocimiento / agradecimiento de parte de las instituciones o
de la población por los productos implementados?

Sostenibilidad de los resultados

�x ¿Cree que estos resultados positivos son sostenibles en el tiempo?, ¿Por qué?, ¿De qué
depende?

�x ¿Considera que los resultados generados del Premio SM han tenido repercusión a nivel
regional?

�x ¿Su municipalidad cuenta con recursos financieros para mantener los resultados obtenidos?,
¿Han previsto lo necesario para tener estos recursos?, ¿Han gestionado incrementos en el
presupuesto?

138

Anexo 4. Encuesta a las municipalidades

Distrito
Provincia
Región
Nombre del informante
Cargo del Informante
Número de ediciones del Premio Sello
Municipal en las que ha participado

(a) Primera (b) Segunda (c) Primera y segunda

¿Su municipalidad fue premiada en la
Primera Edición?

(a) Sí (b) No (c) No participó en la primera edición

1. ¿Por qué motivos se animó a participar en el Premio Sello Municipal?
En la primera edición En la segunda edición

(a) Para tener un reconocimiento del gobierno

nacional
(b) Para que los pobladores del distrito valoren

más la gestión de la municipalidad
(c) Porque al ganar el Premio, la municipalidad

tiene más chances de conseguir nuevos
proyectos y nuevo financiamiento

(d) Para aprender más sobre planificación,
gestión y monitoreo de acciones orientadas
a mejorar la calidad de la vida de la
población

(e) Para poder trabajar de manera articulada
con el gobierno nacional, regional y
provincial

(f) Otros motivos (especificar)

(a) Para tener un reconocimiento del gobierno

nacional
(b) Para que los pobladores del distrito valoren

más la gestión de la municipalidad
(c) Porque al ganar el Premio, la municipalidad

tiene más chances de conseguir nuevos
proyectos y nuevo financiamiento

(d) Para aprender más sobre planificación,
gestión y monitoreo de acciones orientadas
a mejorar la calidad de la vida de la
población

(e) Para poder trabajar de manera articulada
con el gobierno nacional, regional y
provincial

(f) Otros motivos (especificar)

2. ¿Está de acuerdo con los siguientes aspectos del Premio Sello Municipal?
 Aspectos del Premio En la primera edición En la segunda edición
2.1 Los requisitos exigidos para que la

municipalidad pueda inscribirse en el
Premio

(a) Sí
(b) Más o menos
(c) No

(a) Sí
(b) Más o menos
(c) No

2.2 Los indicadores para evaluar la gestión
de la municipalidad

(a) Sí
(b) Más o menos
(c) No

(a) Sí
(b) Más o menos
(c) No

2.3 Las metas que se deben alcanzar

(a) Sí
(b) Más o menos
(c) No

(a) Sí
(b) Más o menos
(c) No

2.4 Los plazos que tiene la municipalidad
para alcanzar estas metas

(a) Sí
(b) Más o menos
(c) No

(a) Sí
(b) Más o menos
(c) No

2.5 Los medios de verificación que debe
presentar la municipalidad para
demostrar que alcanzó las metas

(a) Sí
(b) Más o menos
(c) No

(a) Sí
(b) Más o menos
(c) No

139

3. ¿Ha recibido asistencia técnica durante la implementación del Premio Sello Municipal?,
¿quién le brindó la asistencia técnica?, ¿en qué?, ¿qué tan útil le ha resultado la
asistencia técnica recibida?

 Asistencia técnica En la primera edición En la segunda edición
3.1 ¿Ha recibido asistencia

técnica?
(a) Sí
(b) No

(a) Sí
(b) No

3.2 ¿Quién le brindó la asistencia
técnica?

(a) MIDIS
(b) Otros (especificar)

(a) MIDIS
(b) Otros (especificar)

3.3 ¿En qué aspectos recibió la
asistencia técnica?

(especificar) (especificar)

3.4 ¿Qué tan útil ha sido recibir la
asistencia técnica?

(a) Muy útil
(b) Util
(c) Poco útil
(d) Nada útil

(a) Muy útil
(b) Util
(c)Poco útil
(d) Nada útil

4. Antes del Premio Sello Municipal, ¿la municipalidad había recibido del MIDIS o de otras

instancias, alguna asistencia técnica para implementar iniciativas en políticas de
desarrollo social?

(a) Sí (especificar quién brindó la asistencia y en qué aspectos)

(b) No

5. ¿Qué tanto ha coordinado, durante la implementación del Premio Sello Municipal, al
interior de la municipalidad y con otras instituciones?

 Coordinaciones de la
municipalidad

En la primera edición En la segunda edición

5.1 ¿Ha coordinado con las diferentes
áreas de la municipalidad?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

5.2. ¿Ha coordinado con el gobierno
provincial y/o regional?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

5.3 ¿Ha coordinado con el MIDIS? (a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

5.4 ¿Ha coordinado con otras
instituciones o sectores?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No
(especificar con quienes
coordinó)

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No
(especificar con quienes
coordinó)

140

6. ¿Considera que el Premio Sello Municipal ha contribuido a mejorar los servicios
vinculados al desarrollo infantil temprano, al desarrollo integral de la niñez y
adolescenc ia, a la inclusión económica, a la protección de las personas adultas mayores,
y/o a los servicios de agua y saneamiento?

 Contribución del Premio Sello Municipal ¿Ha contribuido el Premio
Sello Municipal?

6.1 ¿El Premio Sello Municipal ha contribuido a mejorar
los servicios vinculados al desarrollo infantil
temprano?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

6.2. ¿El Premio Sello Municipal ha contribuido a mejorar
los servicios vinculados al desarrollo integral de la
niñez y adolescencia?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

6.3 ¿El Premio Sello Municipal ha contribuido a mejorar
los servicios vinculados a la inclusión económica?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

6.4 ¿El Premio Sello Municipal ha contribuido a mejorar
los servicios vinculados a la protección de las
personas adultas mayores?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

6.4 ¿El Premio Sello Municipal ha contribuido a mejorar
los servicios de agua y saneamiento?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

7. ¿Considera que el Premio Sello Municipal ha contribuido a mejorar las capacidades de
planificación, ejecución y monitoreo de las municipalidades, así como la coordinación
con otros niveles de gobierno y/o sectores?

 Contribución del P remio Sello Municipal ¿Ha contribuido el Premio
Sello Municipal?

7.1 ¿El Premio Sello Municipal ha contribuido a mejorar
las capacidades de planificación de la
municipalidad?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

7.2 ¿El Premio Sello Municipal ha contribuido a mejorar
las capacidades de ejecución de la municipalidad?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

7.3 ¿El Premio Sello Municipal ha contribuido a mejorar
las capacidades de monitoreo de la municipalidad?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

7.4 ¿El Premio Sello Municipal ha contribuido a mejorar
la coordinación de la municipalidad con el gobierno
provincial o distrital?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

7.5 ¿El Premio Sello Municipal ha contribuido a mejorar
la coordinación de la municipalidad con el MIDIS u
otros sectores?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

141

8. ¿Considera que el Premio Sello Municipal ha contribuido a mejorar la convivencia social
en su municipalidad, a una mayor participación de la comunidad en las actividades de la
municipalidad, a un mayor conocimiento de la población sobre sus derechos
ciudadanos, y/o a una mejor imagen de la municipalidad ante los pobladores?

 Contribución del Premio Sello Municipal ¿Ha contribuido el Premio
Sello Municipal?

8.1 ¿El Premio Sello Municipal ha contribuido a mejorar
la convivencia social en la municipalidad?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

8.2 ¿El Premio Sello Municipal ha contribuido a
incrementar la participación de la comunidad en las
actividades de la municipalidad?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

8.3 ¿El Premio Sello Municipal ha contribuido a un
mayor conocimiento de la población sobre sus
derechos ciudadanos?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

8.4 ¿El Premio Sello Municipal ha contribuido a una
mejor imagen de la municipalidad ante los
pobladores?

(a) Sí, mucho
(b) Sí, regular
(c) Sí, poco
(d) No

142

Anexo 5. Grupos focales con los pobladores

1. ¿Cuáles son las principales dificultades de la población en relación a los siguientes
temas?

a) Identidad
b) Nutrición, salud y recreación de los niños
c) Educación y desarrollo de los adolescentes
d) Desarrollo del agro
e) Empleo
f) Protección al adulto mayor
g) Vivienda, agua y saneamiento

2. ¿Qué instituciones han brindado apoyo a la población en algunas de los temas que se

acaban de mencionar?

3. ¿Qué tipo de conflictos o discusiones entre la municipalidad y la población o al interior
de la población son los más frecuentes en el distrito?

4. ¿Qué mecanismos tiene la población para poder participar activamente en la gestión
municipal, en la toma de decisiones?

5. ¿Qué opinión tiene sobre la gestión municipal actual y la anterior?, ¿observa algún
cambio entre una y otra?

6. ¿Conoce sobre el Premio Sello Municipal que viene implementado el MIDIS?, ¿sabe
que su distrito está participando?

143

Anexo 6. Caracterización de los distritos seleccionados

Distritos seleccionados Caracterización según criterios de selección

Región Provincia Distrito Ediciones
en que
participó

Cumplimi
ento de
4/4 de
DIT

Rendimiento
en la Primera
Edición de
Sello
Municipal
(Cumplimient
o Indicadores)

Desempeño Regió
n

1 Ancash Carhuaz Carhuaz 1 Y 2 SI 10/10 Bueno Sierra

2 Mariscal
Uzuriaga

Lucma 1 Y 2 NO 3/10 Malo Sierra

3 Huari San Marcos 1 Y 2 SI 8/10 Bueno Sierra

4 Yungay Mancos 2 No
participo
en la
primera
edición

No participo
en la primera
edición

No participo
en la
primera
edición

Sierra

5 San Martín Lamas Tabalosos 1 SI 10/10 Bueno Selva

6 Lamas Lamas 1 Y 2 SI 9/9 Bueno Selva

7 Lamas Shanao 1 y 2 SI 10/10 Bueno Selva

8 Loreto Maynas Napo 1 NO 10/6 Malo Selva

9 Maynas Belén 2 No
participo
en la
primera
edición

No participo
en la primera
edición

No participo
en la
primera
edición

Selva

10 Arequipa Caylloma Ichupampa 1 Y 2 NO 5 de 10 Malo Sierra

11 Arequipa Cerro
Colorado

1 y 2 SI 9 de 9 Bueno Costa

12 Lima Barranca Barranca 1 NO 6 de 10 Malo Costa

13 Lima Cañete Cerro Azul 1 y 2 SI 10 de 10 Bueno Costa

14 Ayacucho Huamanga Santiago de
Pischa

1 SI 9/10 Bueno Sierra

144

Anexo 7. Relación de personas entrevistadas

REGION INSTITUCION NOMBRE Y
APELLIDOS

CARGO

LIMA MIDIS MARIA EUGENIA
MUJICA

VICE MINISTRA DE POLITICAS Y
EVALUACION SOCIAL - MIDIS

LIMA MIDIS ROMMY RIOS EQUIPO TECNICO SELLO
MUNICIPAL - COORDINADORA
DIT

LIMA MIDIS EDELINDA
TOLENTINO

EQUIPO TECNICO SELLO
MUNICIPAL

LIMA MIDIS PATRICIA GONZALES EQUIPO TECNICO SELLO
MUNICIPAL - EX ESPECIALISTA DIT

LIMA MIDIS JOSE NEGRON EQUIPO TECNICO SELLO
MUNICIPAL - ESPECIALISTA DIT

LIMA MIDIS ROLANDO WILSON COORDINADOR DE INCENTIVOS
DE GOBIERNOS LOCALES

LIMA MIMP JENNY YAMAMOTO DIRECTORA DE DIRECCION DE
POLITICAS SOBRE NIÑAS, NIÑOS Y
ADOLESCENTES

LIMA AGRORURAL ALICIA MELISHO EX DIRECTORA - DIRECCION DE
ACCESO A MERCADOS Y
SERVICIOS RURALES

LIMA PENSION 65 - MIDIS MARIO MEDINA JEFE DE LA UNIDAD DE
PROYECTOS Y DISEÑO DE
INTERVENCIONES - SABERES
PRODUCTIVOS

LIMA RENIEC PABLO CONCHA ESPECIALISTA DE LA GERENCIA DE
OPERACIONES

LIMA MVCS MARIA GUADALUPE
JULCA

DIRECTORA DE LA OFICINA DE
ESTUDIOS ESTADISTICOS Y
ECONOMICOS DE LA OFICINA
GENERAL DE ESTADISTICA E
INFORMATICA

LIMA MINSA JAMES SANTIAGO ESPECIALISTA INFORMATICO
ANCASH MUNICIPALIDAD DE

CARHUAZ
MAXIMO JESUS
CABALLERO GARCIA

ALCALDE

ANCASH MUNICIPALIDAD DE
CARHUAZ

ELMER CADILLO GERENTE DE DESARROLLO
SOCIAL/RESPONSABLE DEL SELLO
MUNICIPAL

ANCASH MUNICIPALIDAD DE
CARHUAZ

GIANINA MARTIN RESPONSABLE LOCAL DE
EMPADRONAMIENTO Y
ENLACE/PENSION 65

ANCASH MUNICIPALIDAD DE
LUCMA

JESUS SAENZ
HILMER

ALCALDE

