
PLAN OPERATIVO ANUAL DE: GERENCIA DE DESARROLLO URBANO 2021

OBJETIVO DE LA DEPENDENCIA: Diseñar, planificar, controlar, ejecutar y evaluar la política de desarrollo urbano y rural, en materia de construcciones, modernización, reducción de riesgos y
conservación del medio ambiente del municipio de Ilopango.

Fecha de elaboración: 23 de Junio 2020

N°
OBJETIVO

ESTRATÉGICO

DESCRIPCIÓN DE LA META

PROGRAMAS, PROYECTOS O ACTIVIDADES RELEVANTES

PROGRAMACIÓN MENSUAL DE METAS
RESPONSABLE O

ENCARGADO DIRECTO

COSTO ESTIMADO
DE LA ACTIVIDAD

EN $
OBJETIVOS

OPERATIVOS
META ESTADÍSTICO

TRIM1 TRIM2 TRIM3 TRIM4 TOTAL
% E F M A M J Jl A S O N D

1

AMPLIAR Y MEJORAR
LA INFRAESTRUCTURA
EN EL MUNICIPIO DE

ILOPANGO

Control y seguimiento
de las actividades
operativas de la
Gerencia y sus
Dependencias

20
Número de Reuniones a Realizarse

en el mes
Reuniones con Cuadrilla de Trabajo (Bacheo, Poda y Chapoda) X X X X X X X X X X X X 100%

GERENTE DE
DESARROLLO URBANO

$ 20,600.00

2 2
Número de Reuniones de

Coordinación al mes
Coordinar con Dependencias el plan de trabajo de las
actividades.

X X X X X X X X X X X X 100%

3 6 Número de Supervisiones en el mes Programa constante de supervisiones de proyectos X X X X X X X X X X X X 100%

4 6 Número de Inspecciones mensuales
Realización de Inspecciones técnicas por instrucción de
concejo municipal, alcalde y dirección general

X X X X X X X X X X X X 100%

5 6 Número de Informes Técnicos Elaboración de informes de las inspecciones Técnicas X X X X X X X X X X X X 100%

6

Control y seguimiento
de las actividades

Administrativas de la
Gerencia y sus
Dependencia

100% Cumplimiento de acuerdos Dar respuesta a los Acuerdos emitidos por el Concejo X X X X X X X X X X X X 100%

GERENTE DESARROLLO
URBANO /TÉCNICO DE

GERENCIA

$ 16,000.00

7 4 Número de carpetas diseñadas
Gestión de aprobación de Carpetas de proyectos FONDO
FODES 75% , COMUN, COOPERACION ante concejo municipal

X

X

X

X

100%

8 100%
Número de solicitudes de Acuerdo

municipales
Solicitar de acuerdos municipales a Concejo X

X

X

X X

X

100%

9 24 N° de Informes Realización de Informes Administrativos X X X X X X X X X X X X 100%

10 100% Número de Apoyo a dependencias Apoyo a Otras Dependencias de la Municipalidad X X X X X X X X X X X X 100%

11 6 Número de Capacitaciones anuales
Proponer un programa de capacitaciones a cada personal de
Gerencia

X X X X X X X X X X X X 100%
TODO EL PERSONAL DE

LA GERENCIA

12 100%
Número de seguimientos de

proyectos de inversión participativo
Dar seguimiento al plan de inversiones participativo X X X X X X X X X X X X 100% GERENTE DESARROLLO

URBANO /TÉCNICO DE
GERENCIA

13 100% Número de evaluaciones mensuales Evaluaciones de de cumplimiento de metas a dependencias X X X X X X X X X X X X 100%

14 100% Número de Asistencia a Reuniones Reuniones con entidades externas X X X X X X X X X X X X 100%

15 100% Número de Reuniones Reuniones con mesas técnicas o comités Institucionales X X X X X X X X X X X X 100%

16

Desarrollar proyectos
estratégicos a través
de consultorías para

realizarse en la
Municipalidad.

3
Número de de consultorías

realizadas en el año

Contratación de consultorías para la ejecución de proyectos
estratégicos: Construcción de polideportivo y remodelación de
espacios creativos, adecuación de las instalaciones de los
distritos municipales de Santa Lucia y Alta Vista.

X X X X X X X X X X X X 100%

GERENTE
DESARROLLO

URBANO
/TÉCNICO DE

GERENCIA

$ 1,320,000.00

17

REDUCCIÓN DEL
GASTO

Administrar de manera
eficiente los recursos y

procesos que se
realizan dentro de la

Unidad

100% Número de informes elaborados Elaboración de POA

X X

100%

ASISTENTE DE LA
GERENCIA

$ 1,500.00

18 100% Número de informes elaborados Elaboración de Presupuesto anual

X

100%

19 100% Número de informes elaborados Elaboración del Plan de compras

X

100%

20 100% Número de informes elaborados Elaboración de Requisiciones X X X X X X X X X X X X 100%

21 100% Número de informes elaborados Elaboración de Informes semanales y mensual X X X X X X X X X X X X 100%

TOTAL

PLAN OPERATIVO ANUAL DE: DEPARTAMENTO DE SERVICIOS INTERNOS 2021
OBJETIVO DE LA DEPENDENCIA: Mantener en condiciones optimas de uso y seguridad las instalaciones, los bienes muebles y servicio de la Municipalidad, mediante la supervisión y control de los
recursos humanos y materiales, de los diferentes departamentos, para mejorar el funcionamiento de los mismos, a través de las aéreas de intendencia, mantenimiento, según las necesidades de

servicio.
Fecha de elaboración: 23 de junio de 2020

N°
OBJETIVO

ESTRATÉGICO

DESCRIPCIÓN DE LA META

PROGRAMAS, PROYECTOS O ACTIVIDADES RELEVANTES

PROGRAMACIÓN MENSUAL DE METAS RESPONSABLE O
ENCARGADO

DIRECTO

COSTO ESTIMADO
DE LA ACTIVIDAD

EN $
OBJETIVOS OPERATIVOS

PLANTEADOS
MET

A
ESTADÍSTICO

TRIM1 TRIM2 TRIM3 TRIM4 TOTAL
% E F M A M Jn Jl A S O N D

1

EFICIENCIA Y CONTROL
DEL GASTO MUNICIPAL

Coordinar, orientar y
apoyar las actividades del

personal adscrito al
departamento de Servicios

Internos

4
Número de inspecciones en el

mes

La elaboración de informes semanal de las inspecciones y
supervisiones de las tareas asignadas, según cronograma
de las actividades

X X X X X X X X X X X X 100%

JEFE DEL
DEPARTAMENTO

$20,000.00

2 2
Número de reuniones sostenidas

en el mes

Coordinar reuniones semanales y extraordinarias, para
conocer avances, limitaciones y proyecciones del
departamento y sus unidades

X X X X X X X X X X X X 100%

3 100%
Costo de reparaciones realizadas

en el mes

Gestionar fondos necesarios para que el departamento
brinde el óptimo desempeño de las labores diarias,
contando con herramienta, material, mobiliario y equipo,
elaborando el presupuesto de cada año y dotar el
espacio adecuado a la municipalidad.

X X X X X X X X X X X X 100%

4

Diseñar y ejecutar el
programa anual de

mantenimiento preventivo
y correctivo al mobiliario y
equipo de oficinas de las

instalaciones de la
municipalidad

100%
Volumen de información
clasificada y archivada

Ordenar, clasificar, seleccionar y archivar la
correspondencia recibida.

X X X X X X X X X X X X 100%

JEFE DEL
DEPARTAMENTO

$20,000.00
5 4

Número de informes realizados
en el mes

Elaboración de informes laborales realizadas durante la
semana, de cada uno de los componentes de este
departamento, tales como cuadrilla, fontanero,
carpintero y mecánico de obra de banco, entre otros

X X X X X X X X X X X X 100%

6 4
Número de inspecciones de

mantenimiento realizadas en el
mes

Coordinar, orientar y apoyar, las tareas del personal de
Servicios Internos y las secciones que la conforman,
informar a instancias superiores del desempeño de cada
sección a través de informes

X X X X X X X X X X X X 100%

7

Cooperar oportunamente
con las peticiones,

servicios y necesidades del
municipio con el préstamo
de canopys, tarimas, sillas

y mesas

4
Número de inspecciones de

limpieza realizadas en el mes

Programa de supervisión de sistema de bombas,
cisternas, parques, mercados, malecón y el cementerio
municipal y otros.

X X X X X X X X X X X X 100%

JEFE DEL
DEPARTAMENTO

$78,563.63
8 4

Numero de informes realizados
en el mes

Elaboración de requisiciones, según las necesidades que
presenten las diferentes instancias municipales, ya sean
de mantenimiento preventivo y correctivo y demás
competencias de este departamento

X X X X X X X X X X X X 100%

9 100%
Número de solicitudes atendidas

en el mes

Brindar respuesta oportuna a cada una de las unidades
que solicitan apoyo, así como respuesta oportuna a cada
una de las unidades que solicitan apoyo.

X X X X X X X X X X X X 100%
JEFE DEL

DEPARTAMENTO

10

 Mantener en completa
funcionabilidad , orden y

limpieza el espacio de
trabajo de las

instalaciones de la

4
Número de informes realizados

en el mes

Elaborar y dar seguimiento al programa anual de
mantenimiento preventivo y correctivo del mobiliario,
equipo de oficina, sistema de bombas, cisternas,
parques, mercados, malecón, el cementerio municipal y
las distintas bases.

X X X X X X X X X X X X 100%
JEFE DEL

DEPARTAMENTO

11

Municipalidad

100%
Número de solicitudes de

comunidades atendidas en el
mes

Cooperar oportunamente con las peticiones de servicios
y necesidades de esta entidad con materiales y equipo,
recurso humano, préstamo de tarimas, canopys.

X X X X X X X X X X X X 100%

12 4
Número de informes solicitados

en el mes

Atender las necesidades de carpintería de las diferentes
oficinas y departamentos de la Alcaldía de Ilopango,
contando con el material, herramienta y equipo
necesario, para el desarrollo de las actividades

X X X X X X X X X X X X 100%

1

EFICIENCIA Y CONTROL
DE GASTOS

Mejorar el ornato y
limpieza en las

instalaciones municipales

1640
Número de procesos de limpieza

realizados en el mes
Ejecutar el programa de limpieza de mobiliario, de

oficina, baños, pilas, lavamanos y fuentes municipales
X X X X X X X X X X X 100%

ORDENANZAS

$50,000.00

2 4
Número de supervisiones

realizadas en el mes
Supervisar y presentar informe mensual del programa de
limpieza municipal

X X X X X X X X X X X 100%

3 100%
Número de mensajería interna

entregada en el mes
Diseñar ejecutar el programa de entregar comunicación
escrita tanto interna como externa

X X X X X X X X X X X 100%

4 100%
Inventario de enceres de
limpieza e instrumentos

Mantener y resguardar el material asignado a cada
ordenanza

X X X X X X X X X X X 100%
JEFE DEL

DEPARTAMENTO
5 11

Número de informes realizados
en el mes

Elaboración de planes (poa)presupuesto y elaboración de
memorándum

X X X X X X X X X X X 100%

6
Implementación del

servicio de mensajería por
medio de los ordenanzas

12
Número de mensajería interna

entregada en el mes
Diseñar ejecutar el programa de entregar comunicación
escrita tanto interna como externa

X X X X X X X X X X X 100% ORDENANZAS $2,000.00

13
Administrar de manera
eficiente los recursos y

procesos que se realizan
dentro y fuera de la

Unidad

100% Número de informes elaborados Elaboración de POA X X 100%

JEFE DEL
DEPARTAMENTO

$5,000.00

14 100% Número de informes elaborados Elaboración de Presupuesto anual X 100%

15 100% Número de informes elaborados Elaboración del Plan de compras X 100%

16 100% Número de informes elaborados Elaboración de Requisiciones y memorándums X X X X X X X X X X X X 100%

17 100% Número de informes elaborados Elaboración de Informes semanales y mensual X X X X X X X X X X X X 100%

TOTAL $ 175,563.63

PLAN OPERATIVO ANUAL DE: UNIDAD DE MANTENIMIENTO MUNICIPAL 2021
OBJETIVO DE LA DEPENDENCIA: Mantener las Instalaciones y mobiliario no informático acondicionado y listo para su debido uso dentro y fuera de las instalaciones Municipales bajo un sistema

de control establecido.
Fecha de elaboración: 23 de junio del 2020

N°
OBJETIVO

ESTRATÉGICO

DESCRIPCIÓN DE LA META

PROGRAMAS, PROYECTOS O ACTIVIDADES RELEVANTES

PROGRAMACION MENSUAL DE METAS
RESPONSABLE O

ENCARGADO
DIRECTO

 COSTO ESTIMADO
DE LA ACTIVIDAD EN

$

OBJETIVOS
OPERATIVOS
PLANTEADOS

META ESTADÍSTICO
TRIM1 TRIM2 TRIM3 TRIM4 TOTAL

%
E F M A M Jn Jl A S O N D

1

EFICIENCIA Y
CONTROL DEL

GASTO
MUNICIPAL

Hacer un
mantenimiento

efectivo y eficiente
a toda la

infraestructura
municipal.

12
Número de servicios brindados

por tipo en el mes
Ejecución del programa de mantenimiento correctivo de
activo fijo municipal

X X X X X X X X X X X X 100%

JEFE DE LA UNIDAD

$168,476.41

2 12
Número de colaboraciones a otras
dependencias realizadas en el mes

Colaborar con el diseño de espacios de ornato para lugares
apropiados en los inmuebles de la municipalidad según
necesidades y solicitudes.

X X X X X X X X X X X X 100%

3 4
Costo de cada uno de los
mantenimientos por mes

Ejecución del programa de de seguimiento de trabajos de
mantenimiento que brinda la unidad

X X X X 100%
JEFE Y

COLABORADOR
4 4

Número de inspecciones y
diagnósticos realizados en el mes

 Elaboración de requerimientos para la adquisición equipo
para cumplir con las tareas requeridas.

X X X X 100%

5 12
Volumen de información

clasificada y archivada
Ordenar, clasificar y archivar la correspondencia enviada y
recibida brindar el reporte a la unidad correspondiente.

X X X X X X X X X X X X 100% COLABORADOR

6 4
Saldo de existencias de

materiales en el mes
Realización de inventarios de herramientas, materiales y
mobiliario asignado.

X X X X 100%
JEFE Y

COLABORADOR

7 Hacer más efectiva
la administración,

resguardo y
mantenimiento del

recurso de la
Unidad

12
Número de informes elaborados

en el mes

Registro y envío de solicitudes a superiores para el préstamo
de Canopys en base a peticiones presentadas por escrito de
diferentes solicitantes marginadas por el Gerente Ad. Fi. Y el
Señor Alcalde.

X X X X X X X X X X X X 100%

JEFE Y
COLABORADOR

$50,000.00
8 4

Número de inventarios realizados
en el mes

Realización de inventarios periódicos para verificar que se
tenga el mobiliario asignado y registrado en el activo fijo.

X X X X 100%

10 6
Número de limpiezas y montajes

realizados en el mes
Jornadas de limpieza de sillas, lavar toldos, pintar varillajes,
lavar faldones y lonas de tarima.

X X X X X X 100%

11 Administrar de
manera eficiente

los recursos y
procesos que se
realizan dentro y

fuera de la Unidad

100% Número de informes elaborados Elaboración de POA X X 100%

JEFE DE LA UNIDAD $3,000.00

12 100% Número de informes elaborados Elaboración de Presupuesto Anual X 100%

13 100% Número de informes elaborados Elaboración del Plan de Compras X 100%

14 100% Número de informes elaborados Elaboración de requisiciones y memorándums X X X X X X X X X X X X 100%

15 100% Número de informes elaborados Elaboración de Informes semanales y mensual X X X X X X X X X X X X 100%

TOTAL $ 221,476.41

PLAN OPERATIVO ANUAL DE: DEPARTAMENTO DE INFRAESTRUCTURA 2021

Objetivo de la Dependencia: Coordinar los diferentes proyectos de infraestructura en espacios públicos municipales, con calidad y eficiencia para el beneficio social y recreativo del municipio.
Fecha de elaboración: 23 de Junio de 2020

N° OBJETIVO ESTRATÉGICO

DESCRIPCIÓN DE LA META

PROGRAMAS, PROYECTOS O ACTIVIDADES
RELEVANTES

PROGRAMACIÓN MENSUAL DE METAS
RESPONSABLE O

ENCARGADO
DIRECTO

COSTO ESTIMADO DE
LA ACTIVIDAD EN $

OBJETIVOS
OPERATIVOS
PLANTEADOS

META ESTADÍSTICO
TRIM1 TRIM2 TRIM3 TRIM4

TOTAL
% E F M A M Jn Jl A S O N D

1

AMPLIAR Y
MODERNIZAR LA

INFRAESTRUCTURA EN
EL MUNICIPIO DE

ILOPANGO

Seguimiento y control
de Proyectos en las

comunidades

100%
Número de Inspecciones a

realizarse
Realizar Inspecciones y reafirmación del presupuestos
para las obra a realizar

X X X X X X X X X X X X 100%

JEFE DE
INFRAESTRUCTURA

$367,125.84

2 100% Costo por obra
Calcular los costos y gestionar las compras de
materiales, herramientas y otros

X X X X X X X X X X X X 100%

4 100% Número de obras realizadas
 Aprovisionar materiales y verificar el buen desarrollo
de las obras según especificaciones

X X X X X X X X X X X X 100%

5 100% Número de supervisiones
Verificar los requerimientos de compras y la calidad de
los materiales y herramientas recibidos

X X X X X X X X X X X X 100%

7 100%
Número de obras según el

fondo
Organizar y ejecutar las Obras de construcción X X X X X X X X X X X X 100%

8 100%
Número de Reuniones con

personal
Reuniones con personal operativo X X X X X X X X X X X X 100%

9 20
Número de obras de banco

realizado
Plan de desarrollo de obra de banco y mecánica X X X X X X X X X X X X 100% MECÁNICOS

10 60
Realizar supervisiones en los

diferentes proyectos a
ejecutarse

Supervisar las actividades de campo X X X X X X X X X X X X 100%
JEFE DE

INFRAESTRUCTURA

11

4
Número de Levantamientos

Topográficos

Realizar el levantamiento topográfico en el lugar
requerido o solicitado

X

X

X

X

100%

AUXILIAR DE
TOPOGRAFÍA 12 Digitar y Transformar a Datos Crudos

13 Elaboración de Planos a través de personal Externo

15 24
Número de Apoyos brindados a

otras dependencias

Apoyo brindado a las Dependencias de: medio
ambiente, protección civil, Desechos sólidos ,
participación ciudadana

X X X X X X X X X X X X 100%
JEFE DE

INFRAESTRUCTURA

16 12
Número de Asistencia a
Reuniones de Jefatura

Asistencia de Reuniones Generales con Jefatura X X X X X X X X X X X X 100%
JEFE DE

INFRAESTRUCTURA

17

DAR MANTENIMIENTO
LAS ZONAS VERDES DEL

MUNICIPIO.

Mejorar la limpieza y
el ornato del

Municipio

720
N° de Podas y chapodas

mensuales
Dar cumplimiento a las solicitudes de poda y chapoda. X X X X X X X X X X X X 100%

JEFE DE
INFRAESTRUCTURA

$ 100,000.00

18 300 N° de Figuras Ornamentales
Elaboración u ejecución del programa de las figuras
ornamentales

X X X X X X X X X X X X 100%

19 2 Cantidad de Abono aplicado Programa de Colocación de Abono en jardineras
 X X

100%

4 2
N° de reproducción de especies

ornamentales en el mes
Ejecución del programa de reproducción de plantas
para mantenimiento de jardineras

 X X 100%

5 4
cantidad de mantenimiento de

equipo
Programa de mantenimiento de herramientas
utilizadas X X X X

100%

6 10 Número de Intervenciones
Limpieza de tragantes y canaletas en diferentes lugares
del municipio de Ilopango X X X X X X X X X X

100%

18

REDUCCIÓN DEL GASTO

Administrar de manera
eficiente los recursos y

procesos que se
realizan dentro de la

Unidad

100%
Número de informes

elaborados
Elaboración de POA

X X

100%

JEFE DE
INFRAESTRUCTURA

/ ASISTENTE

$5,000.00

19 100%
Número de informes

elaborados
Elaboración de Presupuesto anual

X

100%

20 100%
Número de informes

elaborados
Elaboración del Plan de compras

X

100%

21 100%
Número de informes

elaborados
Elaboración de Requisiciones y memorándums X X X X X X X X X X X X 100%

22 100%
Número de informes

elaborados
Elaboración de Informes semanales y mensual X X X X X X X X X X X X 100%

TOTAL $ 472,125.84

PLAN OPERATIVO ANUAL DE: UNIDAD DE PARQUES Y ZONAS VERDES
Objetivo de la dependencia: Administrar y orientar de forma eficiente los recursos, ejecutando obras de mantenimiento de parques, plazas y zonas verdes, a través de

programas de ornamentación, remodelación y mantenimiento que permita la dinamización de los recursos con estrategia integral, priorizando la atención a la demanda
ciudadana.

Fecha de elaboración: 12/05/2021

N°

OBJETIVO ESTRATÉGICO

DESCRIPCIÓN DE LA META

PROGRAMAS, PROYECTOS O ACTIVIDADES RELEVANTES

PROGRAMACIÓN MENSUAL DE METAS RESPONSABLE
O

ENCARGADO
DIRECTO

COSTO
ESTIMADO DE
LA ACTIVIDAD

EN $

OBJETIVOS OPERATIVOS
PLANTEADOS

META

ESTADÍSTICO

TRIM1 TRIM2 TRIM3 TRIM4 TOTAL
% E F M A M Jn Jl A S O N D

1

Embellecimiento de parques,

plazas y zonas verdes del
municipio de Ilopango

1. Plantar flores
ornamentales y dar
mantenimiento a los
parques y zonas verde.

2. Remodelación,
ampliación de parques y
zonas verdes.

100

 Plantas ornamentales.

Proyectos de arborización en zonas
emblemáticas del municipio de Ilopango
(bulevares, parques y otros)

X

X

X

X

X

X

X

X

100%

Personal
operativo y jefe

de la unidad.

$7,960.00

2

50 Figuras ornamentales.

Programa de embellecimiento de zonas verdes

X

X

X

X

X

X

X

100%

3

70

 Limpiezas y chapodas.

Programa de mantenimiento de zonas verdes en el
municipio de Ilopango

X

X

X

X

X

X

X

100%

4

2 Zonas verdes intervenidas. Remodelaciones de zonas verdes en parques, plazas

y arriates en el municipio

X

X

X

X

100%

5

Planificación de
mejoramiento de la unidad.

1. Administrar de manera
eficiente los recursos y
procesos que se realizan
dentro de la unidad

100%
 Solicitudes de mejora.

Equipamiento del personal operativo (EPP,
herramientas de trabajo, etc.)

X

X

100%

Jefe de la unidad

6 100% Elaboración de POA Elaboración del poa

X

100%

7 100% Plan de Compras Elaboración plan de compras

X

100%

8 100% Número de presupuestos Elaboración de presupuestos

X

100%

9 49 Número de informes. Realización de informes y bitácoras

X X X X X X X 100%

TOTAL $7,960.00

PLAN OPERATIVO ANUAL DE: UNIDAD DE MANTENIMIENTO VIAL 2021

OBJETIVO DE LA DEPENDENCIA: Realizar obras de calidad en mantenimiento vial, para garantizar la conectividad vial del Municipio de Ilopango.
Fecha de elaboración: 23 de junio 2020.

N° OBJETIVO ESTRATÉGICO

DESCRIPCIÓN DE LA META
PROGRAMAS, PROYECTOS O ACTIVIDADES

RELEVANTES

PROGRAMACIÓN MENSUAL DE METAS
RESPONSABLE O

ENCARGADO
DIRECTO

COSTO
ESTIMADO DE LA
ACTIVIDAD EN $

OBJETIVOS OPERATIVOS
PLANTEADOS

META ESTADÍSTICO
TRIM1 TRIM2 TRIM3 TRIM4 TOTAL

% E F M A M Jn Jl A S O N D

1

MEJORAR LAS CONDICIONES
DE TRANSITABILIDAD Y

PEATONAL EN LAS CALLES
DEL MUNICIPIO DE

ILOPANGO

Elaborar un plan integral de
mantenimiento de las calles

10
Número de calles intervenidas

en el mes
Diseño y ejecuciones plan de bacheo y recarpeteo de
calles

X X X X X X X X X X X 100%

JEFE DE LA
UNIDAD

$289,511.83

2 60
Volumen de ripio mts³

mensuales
Diseño y ejecución del programa de Limpieza y
Desalojo de ripio

X X X X X X X X X X X X 100%

3 100% Número de apoyos
Realización de colaboraciones y apoyos a diferentes
unidades

X X X X X X X X X X X X 100%

4 100% Número de tragantes limpios Diseño y ejecución de Limpieza de tragantes

X X X X X

100%

6 100% Costo de las obras
Obtención de volúmenes de obra para costeo de las
calles intervenidas o nuevas

X X X X X X X X X X X X 100%

5

REDUCCIÓN DEL GASTO

Administrar de manera
eficiente los recursos y

procesos que se realizan
dentro de la unidad.

100% Número de reuniones de trabajo
Reunión de trabajo para control y seguimiento con
gerente

X X X X X X X X X X X X 100%
JEFE DE LA

UNIDAD

$20,000.00

6 100% Número De reuniones internas
Reuniones internas con Gerentes, Jefes de
Departamentos y Unidades.

X X X X X X X X X X X X 100%

GERENTES, JEFES
DE

DEPARTAMENTOS
Y DE LA

UNIDADES

7 100%
Número de asistencia a

capacitaciones
Elaboración y ejecución del programa de
Capacitaciones para el personal de la Unidad

X

X

X

X

X

100%

JEFE DE LA
UNIDAD,

ASISTENTE Y
PERSONAL DE

MANTENIMIENTO
VIAL.

8 100% Número de informes elaborados
Elaboración de informes a diferentes dependencias,
incluyendo como Administrador de contrato y compras

X X X X X X X X X X X X 100%
ASISTENTE

ADMINISTRATIVA

9 100% Número de informes elaborados Elaboración de POA

X X

100%

JEFE DE LA
UNIDAD Y
ASISTENTE

10 100% Número de informes elaborados Elaboración de Presupuesto anual

X

100%

11 100% Número de informes elaborados Elaboración del Plan de compras

X

100%

12 100% Número de informes elaborados Elaboración de Requisiciones y memorándums X X X X X X X X X X X X 100%

13 100% Número de informes elaborados Elaboración de Informes semanales y mensual X X X X X X X X X X X X 100%

TOTAL $ 309,511.83

PLAN OPERATIVO ANUAL DE: PROTECCIÓN CIVIL MUNICIPAL AÑO 2021
OBJETIVO DE LA DEPENDENCIA: Diseñar y generar las condiciones necesarias para el desarrollo de la política de protección civil del Municipio de Ilopango.

Fecha de elaboración: 23 de Junio 2020

N° OBJETIVO ESTRATÉGICO

DESCRIPCIÓN DE LA META

PROGRAMAS, PROYECTOS O ACTIVIDADES RELEVANTES

PROGRAMACIÓN MENSUAL DE METAS
RESPONSABLE O

ENCARGADO
DIRECTO

COSTO
ESTIMADO DE LA
ACTIVIDAD EN $

OBJETIVOS OPERATIVOS
PLANTEADOS

META ESTADÍSTICO
TRIM1 TRIM2 TRIM3 TRIM4 TOTAL

% E F M A M Jn J A S O N D

1

Coordinar con las
Instituciones que

conforman la Comisión
Municipal de Protección

Civil el diseño,
elaboración y ejecución

de los planes de
emergencia, que se

realizan en el municipio
de Ilopango durante el

año.

100% de ejecución

Diseñar, Elaboración y Ejecución del Plan de Emergencia de
Año Nuevo.

X 100%
JEFE DE DPTO.

PROTECCIÓN CIVIL

$ 30,000.00

2
Diseño, Elaboración y Ejecución del Plan de Emergencia de
Semana Santa.

 X X 100%
JEFE DE DPTO.

PROTECCIÓN CIVIL

3 Diseño, Elaboración y Ejecución del Plan Castor 2020. X X X 100%
JEFE DE DPTO.

PROTECCIÓN CIVIL

4
Diseño elaboración y Ejecución del Plan de Emergencia de
Fiestas Agostinas.

 X X 100%
JEFE DE DPTO.

PROTECCIÓN CIVIL

5
Diseño, Elaboración y Ejecución del Plan de Emergencia de
los Desfiles del 15 de Septiembre.

 X X 100%
JEFE DE DPTO.

PROTECCIÓN CIVIL

6

100% de ejecución

Diseño, Elaboración y Ejecución del Plan de Emergencia de
las Fiestas Patronales de San Bartolo.

 X X 100%
JEFE DE DPTO.

PROTECCIÓN CIVIL

7
Elaboración y Ejecución del Plan de Emergencia de las
Fiestas Patronales del Cantón Dolores Apulo.

 X X 100%
JEFE DE DPTO.

PROTECCIÓN CIVIL

8
Diseño, Elaboración y Ejecución del Plan de Emergencia de
las Fiestas Patronales de Ilopango.

 X X 100%
JEFE DE DPTO.

PROTECCIÓN CIVIL

9 100% de ejecución Diseño, Elaboración y Ejecución del SIMULACRO NACIONAL. X X X 100%
JEFE DE DPTO.

PROTECCIÓN CIVIL

10 E100% de ejecución
Diseño, Elaboración y Ejecución del Plan de Emergencia de
Navidad.

 X X 100%
JEFE DE DPTO.

PROTECCIÓN CIVIL

11 100% de ejecución
Número de
Campañas a

realizarse

Diseño, Elaboración y Ejecución de las estrategias de
Respuesta ante, Emergencias Generadas por Elevación de
los Índices Larvarios del Dengue, Zika y Chicungunya.

X X X X X X X X X X X X 100%
JEFE DE DPTO.

PROTECCIÓN CIVIL

12 100% de ejecución

Número de
intervenciones

realizadas a
causa de
eventos

Diseño, Elaboración y Ejecución de las estrategias de
respuesta ante, Emergencias Generadas por Lluvias,
Inundaciones, Deslizamientos, Incendios estructurales y
forestales, Ciclones u otro tipo de accidentes adversos que
afecten a la población.

X X X X X X X X X X X X 100%
JEFE DE DPTO.

PROTECCIÓN CIVIL

13

Coordinar con las
Instituciones que

conforman la Comisión
Municipal de Protección
Civil la actualización de

los planes de
contingencia existentes

en el municipio y la
revisión y cambios de
estrategias para una

eficaz y eficiente
ejecución.

100% de ejecución

Número de
Reuniones a

realizarse con
el COEM, para
la realización

de los
diferentes
planes de
acción a

ejecutarse en el
municipio de

Ilopango

 Revisión y actualización del plan de Emergencia Municipal. X X X 100%
JEFE DE DPTO.

PROTECCIÓN CIVIL

$ 20,000.00

14
Revisión y actualización del Plan Municipal de Gestión de
Riesgos, Prevención y Mitigación de desastres

X X X 100%
JEFE DE DPTO.

PROTECCIÓN CIVIL

15 Revisión y actualización del Plan Invernal X X X 100%
JEFE DE DPTO.

PROTECCIÓN CIVIL

16
Revisar Actualiza y Mejorar el Sistema de Alerta Temprana
Instalado en el Municipio

X X X 100%
JEFE DE DPTO.

PROTECCIÓN CIVIL

17

Diseñar y crear
estrategias para

fortalecer la capacidad de
respuesta de las
instituciones que

conforman la Comisión
Municipal de Protección

Civil

Cumplir al 100%
con el programa de
capacitaciones que
se proporciona a las

comisiones
comunales y

municipales de
protección civil

Número de
Capacitaciones

Conformación y Capacitación de Comisiones Comunales de
Protección Civil

X X X X X X X X X X X X 100%
JEFE DE DPTO. DE
PROTECCIÓN CIVIL

$ 40,948.33

18
 Número de

Capacitaciones

Capacitar a las instituciones que conforman la Comisión
Municipal de Protección Civil, con un curso de Manejo de
Centros de Operaciones (MACOE)

 X 100%
JEFE DE DPTO. DE
PROTECCIÓN CIVIL

19
 Número de

Capacitaciones

Capacitar a las instituciones que conforman la Comisión
Municipal de Protección Civil, en el curso de Sistema de
Comando de Incidencia (SCI)

 X 100%
JEFE DE DPTO. DE
PROTECCIÓN CIVIL

20
Número de

Capacitaciones

Capacitar al Comando de Fuerzas Especiales y a las
Comisiones Comunales de protección Civil en el curso de
Manejo y Control de Incendios Forestales. Para entregar
Equipo Donado por la Dirección General de Protección Civil

 X 100%
JEFE DE DPTO. DE
PROTECCIÓN CIVIL

21
Número de

Capacitaciones

Dos Cursos de Prevención y Extinción de Incendios
Estructurales dirigido a Centro educativos y los miembros de
las instituciones que conforman la Comisión Municipal de
Protección Civil (Preparación para el simulacro nacional de
Octubre)

 X 100%
JEFE DE DPTO. DE
PROTECCIÓN CIVIL

22
 Número de

Capacitaciones

Dos cursos de Procedimientos de Evacuación Dirigido a
Centros Escolares y los miembros de las instituciones que
conforman la Comisión Municipal de Protección Civil
(Preparación para el simulacro nacional de Octubre)

 X 100%
JEFE DE DPTO. DE
PROTECCIÓN CIVIL

23
 Número de

Capacitaciones

Dos cursos de Primeros Auxilios Elementales Dirigido a
Centros Escolares y los miembros de las instituciones que
conforman la Comisión Municipal de Protección Civil
(Preparación para el simulacro nacional de Octubre)

 X 100%
JEFE DE DPTO. DE
PROTECCIÓN CIVIL

24

Cumplir al 100%
con el programa de

reuniones de la
comisión municipal

Realizar
reuniones con

Comisión
Municipal 6

Reuniones de la Comisión Municipal de Protección Civil X X X X X X X X X X X X 100%
JEFE DE DPTO. DE
PROTECCIÓN CIVIL

25

Realizar y cumplir al
100% la rendición

de actividades
desarrolladas por la
comisión municipal

Realizar un
evento

Entrega de placas de filantropía a la empresa privada que dio
su aporte económico a los proyectos ejecutados por
Protección Civil Municipal. Entrega de placas de altruismo a
las instituciones que conforman la Comisión Municipal de
Protección Civil y se desataron en Pro de la comunidad.
Entrega de medallas a los miembros operativos que
conforman el Sistema Municipal de Protección Civil y se
descartaron en acciones humanitarias Diplomas de
reconocimiento a personas que contribuyeron para hacer
posible el funcionamiento de la Unidad de Protección Civil
Municipal. Almuerzo para agasajar a los miembros de la
Comisión Municipal de Protección Civil.

 X 100%
JEFE DE DPTO. DE
PROTECCIÓN CIVIL

26

EFICIENCIA Y CONTROL DE
GASTOS MUNICIPALES

Administrar de manera
eficiente los recursos y

procesos que se realizan
dentro de la Unidad

100%
Número de

informes
elaboradas

Elaboración de POA X X 100%

ASISTENTE DE
UNIDAD DE

PROTECCIÓN CIVIL
$ 5,000..00 27 100%

Número de
informes

elaboradas
Elaboración de Presupuesto anual X 100%

28 100%
Número de

informes
Elaboración del Plan de compras X 100%

elaboradas

29 100%
Número de

informes
elaboradas

Elaboración de Requisiciones y memorándums X X X X X X X X X X X X 100%

30 100%
Número de

informes
elaboradas

Elaboración de Informes semanales y mensual X X X X X X X X X X X X 100%

TOTAL $ 95,948.33

PLAN OPERATIVO ANUAL DE: DEPARTAMENTO DE TRANSPORTE MUNICIPAL 2021
OBJETIVO DE LA DEPENDENCIA: Garantizar un servicio de movilización responsable y oportuno del talento humano que se dirige a misiones oficiales, conforme a las políticas internas para el debido uso de los equipos de transporte

y combustible asignado a el departamento.
Fecha de elaboración: 23 de Junio 2020

N° OBJETIVO ESTRATÉGICO

DESCRIPCIÓN DE LA META
PROGRAMAS, PROYECTOS O ACTIVIDADES

RELEVANTES

PROGRAMACION MENSUAL DE METAS RESPONSABLE O
ENCARGADO

DIRECTO

COSTO ESTIMADO
DE LA ACTIVIDAD

EN $
OBJETIVOS OPERATIVOS

PLANTEADOS
META ESTADÍSTICO

TRIM1 TRIM2 TRIM3 TRIM4 TOTAL
% E F M A M Jn Jl A S O N D

1

EFICIENCIA Y CONTROL
DEL GASTO MUNICIPAL

Gestionar el apoyo
general a todas las

solicitudes recibidas

12 Número de solicitudes recibidas
Programa de renovación de flota de transporte
interno municipal

X X X X X X X X X X X X 100% JEFE Y ASISTENTE
$636,033.41

2 12
Número de bitácoras revisadas

en el mes
Dar cumplimiento al manual de uso de combustible
y vehículos municipales

X X X X X X X X X X X X 100%
ASISTENTE Y

AUXILIAR

3

Apoyar a la Gestión
Municipal en el control
de Mantenimiento de

cada unidad asignada al
Departamento de

Transporte

4
Número de accidentes o

incidentes registrados en el mes
Administrar toda la flota vehicular asignada al
departamento.

X

X

X

X 100%

JEFE Y ASISTENTE
$400,000.00

4 4
Diagnósticos realizados en el

mes
Elaboración de Diagnostico de vehículos asignados
a la unidad

X

X

X

X 100%

5 4
Número de mantenimientos

preventivos realizados en el mes
Elaboración del plan de Mantenimiento Preventivo
y correctivos

X

X

X

X 100%

6 4
Número de solicitudes externas

atendidas en el mes

Control operativo de trabajos con camiones de
volteo institucional externos en las diferentes
comunidades

X

X

X

X 100%

7

Administrar de manera
eficiente los recursos y

procesos que se realizan
dentro y fuera de la

Unidad.

1
Elaboración de informes en el

mes

Solicitar aprobación al consejo municipal acerca de
la normativa para el uso y suministro de
combustible

X

100% JEFE

$10,000.00

8 12 Llantas utilizadas en el mes
Registro y control de compra e instalación de
llantas a cada vehículo automotor y maquinaria

X X X X X X X X X X X X 100%

JEFE Y ASISTENTE 9 12
Número de vales de

combustible entregados en
el mes

Ejecución del programa de suministrar combustible
a cada vehículo automotor y maquinaria en la
estación de servicio autorizada

X X X X X X X X X X X X 100%

10 12 Costo mensual de combustible
Control de Bitácoras de Consumo de Combustible
por cada Vehículo.

X X X X X X X X X X X X 100%

11 100% Número de informes elaborados Elaboración de POA

X X

100%

JEFE

12 100% Número de informes elaborados Elaboración de Presupuesto anual

X

100%

13 100% Numero de informes elaborados Elaboración del Plan de compras

X

100%

14 100% Numero de informes elaborados Elaboración de Requisiciones y memorándums X X X X X X X X X X X X 100%

15 100% Numero de informes elaborados Elaboración de Informes semanales y mensual X X X X X X X X X X X X 100%

TOTAL $ 1,046,033.41

PLAN OPERATIVO ANUAL: UNIDAD DE ALUMBRADO PÚBLICO 2021
OBJETIVO DE LA DEPENDENCIA: Garantizar el mantenimiento y operación del sistema de iluminación público y municipal.

Fecha de elaboración: 23 de Junio 2020

N°
ÁREA DE

INTERVENCIÓN

DESCRIPCIÓN DE LA META

PROGRAMAS, PROYECTOS O ACTIVIDADES RELEVANTES

PROGRAMACIÓN MENSUAL DE METAS RESPONSABLES O
ENCARGADOS

DIRECTOS DE LA
ACTIVIDAD

COSTO $ OBJETIVOS OPERATIVOS
PLANTEADOS

META ESTADÍSTICO

TRIMESTR
E 1

TRIMESTR
E 2

TRIMESTR
E 3

TRIMESTRE
4 TOTAL

%
E F M A M J J A S O N D

1

MANTENER EN
OPTIMAS

CONDICIONES EL
SISTEMA DE

ALUMBRADO
PUBLICO

Iluminar calles
estratégicas que no tiene

iluminación

Programa de iluminación de la carretera al lago de Ilopango

Jefe del Dpto. de
Alumbrado Publico

$600,000

2

Dar mantenimiento
Preventivo y correctivo

del sistema de alumbrado
Público Municipal e

institucional

1020

N° de podas
mensuales

Recepción de la solicitud marginada por la Gerencia de Desarrollo
Urbano

X X X X X X X X X X X X 100%
Shente, Christian,
Alexis, Abimael

 $ 6,375.00
(85 podas al

mes)

Realización de poda en arboles

Descubrir lámparas del alumbrado público en todo el municipio.

Elaboración de reportes diarios

120 N° de inspecciones

Inspecciones de las condiciones de árboles por la unidad de medio
ambiente.

X X X X X X X X X X X X 100%
Shente, Christian,
Alexis, Abimael

 $ 3,000.00 Realización de Tala de Árboles Secos

Elaboración de reporte

36 Solicitudes
mensuales

N° de verificación

evaluación de solicitudes del sistema eléctrico Institucional

X X X X X X X X X X X X 100%
Fabián-, Erick-

Winder
 $ 10,080.00

Reparación del sistema eléctrico Institucional

Elaboración de reporte

17

N° de Inspecciones
del sistema de

eléctrico en parques,
zonas verdes

Inspeccionar y reparar el sistema eléctrico en parques, zonas
verdes, mercados, casas comunales, etc. X X X X X X X X X X X X 100%

Shente, Christian,
Alexis, Abimael

 $ 2,550.00

Elaboración de reporte

1

Plan de censo de las
luminarias del
Municipio de

Ilopango

Coordinaciones con empresas CAESS. DEL SUR è IPL. De igual
manera con Regis. Tributario de alcaldía

X X

100% Erick, Christian, $ 700.00
Realización de Censo de Luminarias de Alumbrado Publico

Actualización de datos en el plano del municipio

36

N° inspecciones y
evaluaciones del

sistema eléctrico de
la Institución

Inspecciones y evaluaciones en tableros eléctricos

X X X X X X X X X X X X 100%
Shente, Christian,
Alexis, Abimael

$ 900.00 Censos de carga eléctrica en oficinas de alcaldía y oficinas anexas

Actualización de datos

48
N° seguimientos

Proyecto LED

Inspecciones para verificar las nuevas instalaciones de lámparas,
así como de las reparaciones realizadas

X X X X X X X X X X X X 100% Alumbrado publico $ 1,200.00
Instalación de tendidos eléctricos para luminarias publicas

Elaboración de Informes

100%
3 formulaciones al

año

levantamiento de obras
 X X X 100% Fabián-, Erick-

Winder
 $ 75,000.00

diseño del sistema eléctrico

Presentación de carpeta técnica ante el Concejo municipal, incluye
todos los procesos administrativos

72
6 inspecciones

mensuales

Realización de inspecciones para ver si es factible

X X X X X X X X X X X X 100% Unidad de
Alumbrado

$ 420.00 Elaborar la autorización y realizar los trámites respectivos, ante el
Sr. Alcalde, así como en Jurídico y la empresa CAESS.

3
REDUCCIÓN DEL

GASTO

Administrar de manera
Eficiente los Recursos y

Procesos que se Realicen
Dentro de la Unidad

120 N° de Informes
Planificación de las actividades diarias de la unidad

X X X X X X X X X X X X 100% Unidad de
Alumbrado

 $ 500.00
Entregar informe de las actas realizadas y a realizar

36 N° de Apoyos
 Actividades de acuerdo a las necesidades

X X X X X X X X X X X X 100% Unidad de
Alumbrado

 $ 1,000.00
Elaboración de reporte

100% Plan y Presupuesto Elaboración de POA, Presupuestos y Plan de compra X X 100% Unidad de
Alumbrado $ 1,000.00

100%
N° de Capacitaciones

4- al año
Asistencia Capacitación de 4- personas X X 100%

Asistentes de la
unidad

 $ 1,200.00

12

Pagos empresa
Inversiones MJ, por el

mantenimiento de
luminarias del

alumbrado publico

2- inspecciones cada mes para verificar los mantenimientos
respectivos así como las nuevas instalaciones.

X X X X X X X X X X X X 100%
Unidad de
Alumbrado

 $ 720,000.00

100%

Porcentaje de
elaboración de notas

administrativas,
informes, memos, y

otros

periódicamente, se llevan registros de las actividades diarias de la
unidad

X X X X X X X X X X X X 100%
Unidad de
Alumbrado

 $ 2,000.00

TOTAL $ 1,034,750.66

