
Memoria del Seminario Internaciona l

Hacia un Estado al servicio del ciudadano

MODERNIZACIÓN
DE LA GESTIÓN

EN EL PERÚ

PERÚ

Programa Buen Gobierno y
Reforma del Estado

3

Memoria del Seminario Internacional
MODERNIZACIÓN DE LA GESTIÓN PÚBLICA EN EL PERÚ
Hacia un Estado al servicio del ciudadano
LIMA JULIO DE 2012

Edición:

© Presidencia del Consejo de Ministros
Secretaría de Gestión Pública
Av. Armendáriz N°339, Miraflores, Lima –Perú
sgp.pcm.gob.pe

© Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH
Programa Buen Gobierno y Reforma del Estado
Av. Los Incas 172, piso 7, El Olivar, San Isidro, Lima – Perú
www.gobernabilidad.org.pe

Responsables:
Mariana Llona Rosa, Secretaria de Gestión Pública, PCM
Hartmut Paulsen, Director Programa Buen Gobierno y Reforma del Estado, GIZ

Elaboración de contenidos:
Secretaría de Gestión Pública, PCM.
Programa Buen Gobierno y Reforma del Estado, GIZ.

Coordinación, revisión y edición de contenidos:
Secretaría de Gestión Pública, PCM.
Programa Buen Gobierno y Reforma del Estado, GIZ.

Diseño y diagramación
Matriz Creativa Siembra

Pre-prensa e impresión
Forma e Imagen E.I.R.L.

Lima, Febrero de 2013

Tiraje: 1,000 ejemplares

Hecho el Depósito Legal en la Biblioteca Nacional del Perú No. 2013-01750
2013, Secretaría de Gestión Pública de la Presidencia del Consejo de Ministros.

4

Contenido

Presentación -- 	6

Tema central
Desafíos para la modernización de la gestión pública--- 	10	 	
	 Rodrigo Egaña, Centro Latinoamericano de Administración para el Desarrollo (CLAD)
	 Steven Levitsky, Profesor invitado de la PUCP y Profesor de la Universidad de Harvard
	 Carlos Oliva, Vice Ministro de Hacienda Ministerio de Economía y Finanzas

MESA 1
Gestión para resultados en el desarrollo-- 	16
	 Roberto García López, Secretario Ejecutivo de la CoPLAC-GpRD - BID
	 Edmundo Beteta, Profesor de la Pontificia Universidad Católica del Perú
	 Raúl Molina, Especialista en gestión pública y descentralización

MESA 2
Articulación de los sistemas administrativos en la gestión pública -- 	22
(planificación, presupuesto e inversión)
	 Jorge Mattar, Director de ILPES - CEPAL
	 Nelson Shack, Responsable del Proyecto de Mejoramiento de los Servicios de Justicia del Banco Mundial en el Perú
	 Rodolfo Acuña, Director general de Presupuesto Público del Ministerio de Economía y Finanzas
	 Fernando Villarán, Presidente de SASE Consultores

MESA 3
Simplificación administrativa, gestión por procesos y mejor atención al ciudadano ----------------32
	 Liliana Souza, Directora de Pública-Consultoría en Gestión
	 Elena Conterno, Jefa del Proyecto USAID – Facilitando Comercio
	 Eduardo Huerta, Consultor internacional

5

MESA 4
Monitoreo y evaluación-- 	38
	 Ray Shostack, Exjefe de la Unidad de Cumplimiento (Delivery Unit) del Primer Ministro del Reino Unido
	 Diego Dorado, Exdirector de Synergia (Colombia) y consultor senior para el Sector Público del Banco Mundial
	 Juan Pablo Silva, Viceministro de Políticas y Evaluación Social del Ministerio de Desarrollo e Inclusión Social

MESA 5
Reforma del servicio civil-- 	46
	 Juan Carlos Cortázar, Jefe de Proyecto BID, Argentina
	 Nuria Esparch, Investigadora afiliada de GRADE, expresidenta ejecutiva de SERVIR
	 Juan Carlos Cortés, Presidente Ejecutivo de la Autoridad Nacional de Servicio Civil (SERVIR)

MESA 6
Gobierno electrónico--54
	 Ronal Barrientos, Jefe de la Oficina Nacional de Gobierno Electrónico

MESA 7
Gobierno abierto (transparencia, rendición de cuentas e integridad pública)--- 	58
	 Nicolas Dassen, División de Capacidad Institucional del Estado, Banco Interamericano de Desarrollo (BID)
	 Moisés Sánchez, Director Ejecutivo de la Fundación Pro Acceso de Chile
	 Samuel Rotta, Subdirector de Proetica, capítulo Peruano de Transparencia Internacional
	 José Carlos Ugaz, Especialista en temas de anticorrupción

Presentación
Propuesta de política nacional de modernización de la gestión pública al 2021---------------------- 	65
	 Mariana Llona, Secretaria de Gestión Pública de la PCM

6

PRESENTACIÓN

7

En los últimos años se han dado avances significativos en materia de Modernización del Estado. Entre los más
importantes se pueden mencionar el proceso de descentralización, la simplificación administrativa, mayor
transparencia y la asignación presupuestal bajo una lógica de presupuesto por resultados. Sin embargo, aún
no se ha logrado un Estado que actúe de manera articulada y eficiente, sobre todo en la provisión de bienes
y prestación de servicios de carácter social. Es por ello que los ciudadanos y ciudadanas aún no sienten que
el Estado está presente y si está, éste no les brinda servicios de calidad.

La Presidencia del Consejo de Ministros, a través de la Secretaría de Gestión Pública, ha asumido la labor
de impulsar, desde el más alto nivel y en coordinación con los gobiernos regionales y locales, el proceso de
reforma del Estado, empezando por la Modernización de la Gestión Pública. Este proceso busca responder
a una nueva visión de Estado, plasmada por el Gobierno en la Hoja de Ruta y los compromisos del Acuerdo
Nacional, de contar con un Estado moderno –aquél que está orientado al ciudadano, es eficiente, unitario
y descentralizado, inclusivo y abierto– que permitirá aprovechar el crecimiento económico para avanzar en
la inclusión social y reducir las brechas económicas y sociales existentes.

Queremos dar un gran salto, basado en un cambio cultural en la administración pública, de pasar de una
gestión operativa basada en una normativa rígida y supeditada al proceso presupuestario, a una gestión
dinámica, guiada por la obtención de resultados para el ciudadano, procurando generar igualdad de
oportunidades y asegurando sobre todo, el acceso a servicios públicos de calidad.

Para lograrlo, se ha elaborado una Estrategia de Modernización de la Gestión Pública (2012-2016),
recientemente aprobada por el D.S. 109-2012-PCM, la cual propone como una de las líneas prioritarias de
acción la formulación y aprobación de la Política Nacional de Modernización de la Gestión Pública al 2021.

El proceso de elaboración de la Política de Modernización se inició con la elaboración del “Marco Conceptual
sobre Reforma y Modernización del Estado”, y con la realización de un “Diagnóstico sobre la Situación de
la Reforma y Modernización del Estado en el Perú”, documentos elaborados en el marco de la asistencia
técnica brindada por el Banco Interamericano de Desarrollo y el apoyo de USAID Perú ProDescentralización.
Se organizaron tres talleres en los que se recogieron opiniones y aportes de expertos, autoridades y

8

funcionarios públicos acerca de las principales necesidades y prioridades del proceso de modernización de
la gestión pública.

A partir de los insumos mencionados se inició el diseño de la Política. En esta etapa se llevaron a cabo
dos talleres descentralizados que tuvieron por objetivo recoger información respecto a la problemática en
materia de gestión pública que enfrentan los gobiernos regionales y locales y, discutir con ellos las distintas
alternativas de solución para ser incorporadas en la Política.

El primer taller, organizado con el Gobierno Regional de Lambayeque, en mayo del 2012 en la ciudad de
Chiclayo contó con la participación de más de 90 funcionarios de los Gobiernos Regionales de Lambayeque,
La Libertad, Piura, Tumbes, Amazonas y Cajamarca. El segundo taller, organizado con la Municipalidad
Metropolitana de Lima, se realizó en junio del presente año en la ciudad de Lima y contó con la participación
de más de 70 funcionarios representando a 25 municipalidades de diferentes lugares del Perú. En ambos
talleres, organizados con el apoyo de la Cooperación Alemana-GIZ, las autoridades y funcionarios de los
gobiernos descentralizados tuvieron la oportunidad de interactuar con representantes de los sistemas
administrativos nacionales. La información recabada en dichos talleres sirvió como insumo para la elaboración
de la propuesta de lineamientos de la Política.

La propuesta elaborada fue debatida en cinco reuniones con los miembros del Grupo de Trabajo
Interinstitucional para la Modernización de la Gestión Pública (GTI) que la Secretaría de Gestión Pública de la
PCM organizó y en el que participaron los principales actores del proceso de modernización: la Comisión de
Descentralización, Regionalización, Gobiernos Locales y Reforma del Estado del Congreso de la República, la
Dirección de Inversión Pública y la Dirección de Presupuesto Público del Ministerio de Economía y Finanzas,
la Contraloría General de la República, el Centro Nacional de Planeamiento Estratégico, la Autoridad
Nacional del Servicio Civil, el Organismo Supervisor de las Contrataciones del Estado, la Secretaría General
de la Presidencia del Consejo de Ministros, la Secretaría de Coordinación de la Presidencia del Consejo de
Ministros, la Secretaría de Descentralización de la Presidencia del Consejo de Ministros, la Oficina Nacional
de Gobierno Electrónico e Informática, la Asamblea Nacional de Gobiernos Regionales, y la Asociación de
Municipalidades del Perú, entre otros.

9

La realización del Seminario Internacional sobre Modernización de la Gestión Pública, en donde durante dos
días diversos expositores internacionales y nacionales se han reunido para intercambiar ideas y compartir
experiencias, ha servido como una importante plataforma para presentar el trabajo que venimos realizando
en materia de modernización del Estado y recoger las experiencias de distintos países para retroalimentar
nuestra propuesta.

La Política Nacional de Modernización de la Gestión Pública al 2021 elaborada, debe servir como marco
orientador para que el Estado, en los distintos sectores y niveles de gobierno, encamine sus esfuerzos hacia el
fortalecimiento y la modernización de sus mecanismos de gestión. La Política tiene como objetivo principal
orientar, articular e impulsar en todas las entidades públicas, el proceso de modernización hacia una gestión
pública para resultados que impacte positivamente en el bienestar del ciudadano y el desarrollo del país.
Asimismo, esta Política pretende darle una mayor sostenibilidad e institucionalidad al proceso de reforma de
la administración pública; que se mantenga en el tiempo, logre cambios profundos, soportando los cambios
de la coyuntura.

La gestión pública moderna reconoce al ciudadano como su fin y su razón de ser. No se sirve a sí misma,
sino que está enfocada en conocer y atender de manera óptima las necesidades de los ciudadanos. Ello
supone que las instituciones de la administración pública cuenten con funcionarios y servidores idóneos para
el puesto, motivados para servir, y respetuosos de los principios éticos de la función pública. Una gestión
pública que rinda cuentas a la ciudadanía, que promueva su participación en la toma de decisiones y se somete
a su fiscalización; una gestión pública que cuenta con procesos modernos de producción de los bienes y
servicios que apuntan a brindar una mayor satisfacción a los ciudadanos y ciudadanas al menor costo posible.

Lograr esto no será fácil, pero es nuestra meta. Para ello, necesitamos alinear nuestros esfuerzos como
autoridades, funcionarios públicos y ciudadanos y ciudadanas de este país. Ese es el compromiso.

Mariana Llona Rosa
Secretaria de Gestión Pública
Noviembre 2012

10

Tema Central
Desafíos para
la modernización
de la gestión pública

11

Rodrigo Egaña
Centro Latinoamericano de Administración para el
Desarrollo (CLAD)

La reforma del Estado requiere iniciar una nueva etapa que supone repensar
el tipo de Estado que se desea alcanzar. No basta con seguir modificando las
estructuras existentes. El primer desafío, tiene que ver con preguntarnos
por el tipo de Estado que deberíamos tener. Ello nos tiene que llevar a
pensar un segundo desafío respecto a cuáles son los roles que queremos
que el Estado cumpla en los próximos años. En función de ello, debemos
pensar cuáles son los roles que los otros actores del desarrollo debieran
tener. Un ámbito prioritario para un programa de modernización es tener
una autoridad con voluntad política que la dirija y coordine como parte de
la agenda del gobierno.

Una tercera cuestión que ha estado alejada de las preocupaciones de la
modernización del Estado es cómo mejoramos la dirección estratégica y
la gestión superior de los gobiernos. Esto tiene que ver con la capacidad
de ordenar, dirigir y gestionar el conjunto del sistema de la administración
pública, de manera que se genere acciones coherentes del gobierno. La
coherencia debe encararse en tres niveles: 1. El horizontal busca que las
políticas individuales se construyan unas sobre otras y, de ese modo, se
apoyen minimizando las inconsistencias. 2. El vertical busca que los impactos
de las políticas sean consistentes con las intenciones originales. 3. El temporal
busca que las políticas actuales puedan seguir siendo efectivas en el futuro.

Debemos aprender a
gestionar reales procesos

de participación ciudadana que
le permita al Estado recoger las
demandas sociales y canalizarlas
en los procesos cotidianos de toma
de decisiones”.

 Un cuarto desafío es cómo fortalecer el rol y la capacidad reguladora del Estado. Se debe definir cuándo y
dónde éste debe mantener un rol de productor directo de bienes y servicios; asegurar autonomías necesarias
de autoridad reguladora frente a la autoridad administrativa, de lo anterior se desprende la siguiente pregunta:
¿cómo eso afecta los diseños, los procesos de gestión, el tipo de personas y directivos que necesitamos para
dichas tareas? Se deben profundizar las herramientas de control y sanción que poseen las actuales agencias
reguladoras.

Un quinto desafío es cómo garantizar la participación ciudadana para mejorar la democracia representativa.
Debemos aprender a gestionar reales procesos de participación ciudadana que le permita al Estado recoger las
demandas sociales y canalizarlas en los procesos cotidianos de toma de decisiones. Otro elemento importante
a tomar en cuenta es cómo seguir avanzando en lograr un servicio público y una gestión de excelencia. Esto
puede lograrse fortaleciendo la capacidad de gestión central del gobierno, perfeccionando los sistemas de
Gerencia Pública, reformando los sistemas de control para adecuarlos a nuevos roles del Estado, revisando
continuamente los sistemas y herramientas de gestión e implementando en el Estado un sistema que garantice
la calidad de las políticas públicas. ¿Cómo asumir en la gestión los temas de la diversidad de los territorios, de las
culturas, de los pueblos originarios? y, por último, ¿cómo lograr un Estado que garantice equilibrios económicos,
políticos y sociales?

C
ar

lo
s

O
liv

a

St
ev

en
 L

ev
its

ky

Ro
dr

ig
o

Eg
añ

a

13

Steven Levitsky
Profesor invitado de la PUCP y
Profesor de la Universidad de Harvard

En el Perú, existe una brecha entre la salud de la economía y la salud del gobierno, lo que se
puede denominar como la paradoja peruana. Por un lado, el país tiene una de las mayores
tasas de crecimiento económico en la región y en el mundo, pero por otro lado, los niveles
más bajos de satisfacción y confianza de su población en las instituciones y en los políticos. Sólo
el 15% de peruanos confía en el congreso y solo el 28% está satisfecho con su democracia.

La causa de esta paradoja se encuentra en las grandes debilidades del aparato estatal. Perú
tiene uno de los Estados más disfuncionales de América Latina. Muchas instituciones estatales
no funcionan, y en algunas zonas, ni siquiera existen. En muchas partes del interior del país,
los servicios públicos (educación, salud, agua potable e infraestructura) no llegan, y si llegan,
son plagados por la corrupción y la ineficiencia. Los gobiernos locales y regionales carecen
de un mínimo de capacidad administrativa, por ello servicios como la seguridad y la justicia
—funciones básicas del Estado— no son ni mínimamente garantizadas en varias partes del
territorio.

Está debilidad del Estado tiene muchas consecuencias negativas para la democracia e impide
que las políticas redistributivas, que son clave, tengan éxito. Por ello, es necesario lograr mayor
confianza para evitar fenómenos como el populismo, donde un outsider moviliza a las masas
en contra del ‘establishment’, el que casi siempre atenta contra las instituciones democráticas. El
populismo es fruto de un Estado débil, con mucha desigualdad y donde el nivel de frustración
y desconfianza entre la población son muy altos.

Cuando este mal desempeño persiste de un gobierno a otro, genera la percepción en
los ciudadanos de que todos los partidos políticos y gobiernos son corruptos. Por ello, es
necesario contar con un Estado e instituciones fuertes con capacidad de cumplir con las
necesidades básicas de sus ciudadanos.

E s n e c e s a r i o
l o g r a r m a y o r

confianza para evitar
f enómenos como e l
populismo, donde un
ou t s ide r mov i l i za a
las masas en contra
del establishment. El
populismo es fruto de un
Estado débil, con mucha
desigualdad y donde
el nivel de frustración y
desconfianza entre la
población es muy alto”.

14

Carlos Oliva
Vice Ministro de Hacienda Ministerio de Economía y Finanzas

Existe consenso en la necesidad de modernizar o reformar la gestión pública,
sin embargo, surge una dificultad para ponernos de acuerdo sobre la diferencia
entre un proceso de reforma, que implica un cambio estructural en las reglas de
juego y funciones; y la modernización, que no implica necesariamente un cambio
en las reglas de juego sino mejorar lo que ya existe. Es así que, cuando se hace
planificación se debe saber en qué momento se va a optar por la modernización y
en que momento por la reforma, en mi opinión, la modernización debe priorizarse
antes que la reforma.

Otro tema de fondo, donde no existe consenso, es el grado de participación que
deberían tener los actores dentro del proceso de modernización. Un grupo de personas piensa que cualquier elemento de modernización
tiene que partir desde el más alto nivel de decisión política, e inclusive ser autoritario; por otro lado, otro grupo de personas creen que
debe hacerse más participativo, consultándose a los actores involucrados en el proceso. El tema de la gradualidad también es importante,
pues las reglas del juego no se pueden cambiar de un día para otro.

Cuando se habla de modernizar tienen que haber reglas de juego (la parte normativa) y también capacidades de los funcionarios públicos
que tienen que respetar esas reglas. La modernización de los sistemas administrativos es una tarea muy difícil. Se están haciendo esfuerzos
desde hace veinte años y este es un proceso continuo en el que aún no se sabe a donde se tiene que llegar. Es importante considerar
que el éxito de la gestión pública depende de dos factores. Primero, un diseño apropiado basado en resultados, realizado por tecnócratas,
tomando en cuenta las experiencias internacionales que podrían ser útiles. Segundo, un liderazgo convencido de que los esfuerzos de la
reforma son positivos. Más allá del mensaje político, se requieren de personas que estén diariamente pendientes de realizar todo este
esfuerzo. Un tercer aspecto muy importante es la sostenibilidad, basada en la institucionalidad y en el equilibrio económico.

Lo que al ciudadano le importa es que los servicios le lleguen de la mejor manera. Para ello se requiere mejorar la gestión pública, se
requiere de coordinación y articulación de las políticas pública con otros sectores y niveles de gobierno. Asimismo, se necesita desarrollar
un plan de mejoramiento continuo con criterios para mejorar la gestión de las finanzas públicas y donde el presupuesto sea considerado
como un medio y no como un fin.

Lo que al ciudadano
le importa es que los

servicios le lleguen de la mejor
manera. Para ello se requiere
mejorar la gestión pública,
se requiere de coordinación
y articulación de las políticas
públicas con otros sectores y
niveles de gobierno”.

15
Steven Levitsky, Rodrigo Egaña, Mariana Llona y Carlos Oliva

16

MESA 1
GESTIÓN PARA
RESULTADOS
EN EL DESARROLLO

17

Roberto García López
Secretario Ejecutivo de la CoPLAC-GpRD - BID

Frente al término muy difundido de la Gestión por Resultados (GpR) tengo la
preferencia por el término Gestión para Resultados para el Desarrollo (GpRD),
y tomando en cuenta este último abordaremos los siguientes puntos: 1. Los
conceptos clave de la GpRD. 2. Las perspectivas en América Latina y el caso
peruano. 3. Los diez mandamientos de la GpRD.

1. Los conceptos clave de la Gestión para Resultados para el Desarrollo (GpRD) son los siguientes:

•	 Es una estrategia de gestión que orienta la acción de los funcionarios para generar mayor valor público.
•	 Se trabaja de forma colectiva, coordinada y complementaria entre las instituciones públicas.
•	 Establece resultados para el ciudadano y, en función de ello, define procesos e insumos para alcanzar esos resultados, todo lo

contrario a lo que tradicionalmente se hace en Latinoamérica. Este enfoque tiene cinco pilares: Planificación para Resultados,
Presupuesto por Resultados, Gestión de Programación y Proyectos, Gestión de las Finanzas Públicas, Monitoreo y Evaluación;
trabajados integradamente éstos generan mayor valor público.

2. Perspectivas en América Latina y el caso peruano:
En América Latina y en Asia se está implementando la Gestión para Resultados para tratar de salvar las brechas del desarrollo,
mientras que en los países de la Organización para la Cooperación y el Desarrollo Económicos (OCDE) se está planteando la Gestión
para Resultados no para el desarrollo sino para mantener lo que ya han alcanzado. La diferencia es que en América Latina se está
enfrentando la Gestión para Resultados de una manera parcial (con una variable, el Presupuesto por Resultados), mientras que en los
países de la OCDE de manera más integral. El Presupuesto por Resultados es necesario pero no lleva automáticamente a una Gestión
para Resultados para el Desarrollo.

Para poder hablar de una
Gestión para Resultados,
primero hay que identificar

una agenda de largo plazo, después
ver cómo el plan de mediano
plazo (marco fiscal) contribuye al
largo plazo y finalmente como el
presupuesto anual contribuye con
el plan de mediano y largo plazo”.

18

En la región latinoamericana hay planes y visiones de largo plazo pero no necesariamente tienen
indicadores de resultados medibles al 2020 o 2030. Aunque el tema de la Gestión para Resultados
está ya instalado en la agenda pública de la región, éste aún no se ha implementado, aunque existe el
presupuesto por resultados. En este último tema, de acuerdo al ranking del índice para la gestión para
resultados, Perú se encuentra en el tercer puesto, después de Chile y Brasil. Para poder hablar de una
Gestión para Resultados, primero hay que identificar una agenda de largo plazo, después ver cómo el
plan de mediano plazo (marco fiscal) contribuye al largo plazo y finalmente como el presupuesto anual
contribuye con el plan de mediano y largo plazo.

3. Los 10 mandamientos de la Gestión para Resultados:
•	 No existe un modelo único, cada país tiene que desarrollar su propio modelo, el cual debe ajustarse

a su realidad. Este es un cambio cultural, hay que pasar de ser burócratas a ser gerentes.
•	 Liderazgo político para la implementación de la GpRD (se requieren los instrumentos técnicos y

los cuadros técnicos).
•	 Resultados para y por la gente.
•	 La coordinación de los plazos: largo, mediano y corto: Visión de Largo Plazo>Plan de Mediano

Plazo>Presupuesto.
•	 La coordinación de la acción y la gestión: coordinación horizontal y vertical.
•	 Planificación para resultados (estratégica, operativa y participativa).
•	 Presupuesto para resultados.
•	 Capacitar a los cuadros del sector público.
•	 Implementar incentivos a la Gestión para Resultados.
•	 Involucrar en el proceso de GpRD al Congreso, la sociedad civil y al sector privado.

Ro
be

rt
o

G
ar

cí
a

Ed
m

un
do

 B
et

et
a

Ra
úl

 M
ol

in
a

19

Edmundo Beteta
Profesor de la Pontificia Universidad Católica del Perú

El origen del problema en la gestión pública es el problema de ‘agencia’. Como
en toda relación humana e institucional, unos piden recursos y otros delegan
responsabilidades (el “principal” da presupuesto al ‘agente’ para que hagas ciertas
cosas delegándole ciertas funciones). El problema de agencia se da cuando el
que delega no observa el esfuerzo que otro está haciendo, además este último
tiene pocos incentivos para cumplir con las metas y resultados públicos que les
fueron conferidos. Uno de los desafíos en estas cadenas complejas de delegación
de responsabilidades públicas es la alineación de los comportamientos de los
funcionarios a los objetivos de los ciudadanos.

Tener gestión por resultados cuesta dinero y tiempo debido a que deben construirse mecanismos de aprendizaje para mejorar los
sistemas administrativos, estos sistemas deben ser implementados con racionalidad y utilizando la mayor cantidad de información
posible, de esa esa forma podría establecerse un marco de incentivos un marco de incentivos adecuados para la Gestión por
Resultados. Esta intervención es costosa pero tiene que hacerse con paciencia, porque es mejor hacerla que continuar con el
comportamiento anterior. Lo anterior también tiene una estructura de incentivos, simplemente se le pide a la gente que cumpla con
las tareas establecidas en el Manual de Organización y Funciones (MOF) y los indicadores del Plan Operativo Institucional (POI). El
incentivo es no rendir más de lo que está establecido en las condiciones normales, sobre todo en los sectores de bajos salarios. Ahí
hay un incentivo a la baja productividad, a que no se controle el rendimiento de los servidores públicos.

La descentralización es un poderoso incentivo porque permite que las entidades descentralizadas ganen un espacio acreditando
resultados. Sin duda, acreditar resultados en el nivel descentralizado tiene costos y si no tenemos un sistema de información, el costo
de delegación aumentaría. Esto se debe a que el ciudadano de un distrito o región a veces no puede controlar o entender lo que
hace su alcalde o gobierno regional. Por lo tanto, se desarrollan comportamientos u objetivos no alineados con los objetivos correctos,
aquellos que responden a las necesidades de la población. Sin incentivos, sin evaluación e información que permita responsabilizar a
entidades y personas concretas en los distintos niveles de gobierno, no se pueden alcanzar resultados.

Uno de los desafíos en estas
complejas cadenas de

delegación de responsabilidades
públicas es la alineación de
los compor tamientos de los
funcionarios a los objetivos de los
ciudadanos”.

20
Roberto García, Edmundo Beteta, Denise Ledgard y Raúl Molina

21

Raúl Molina
Especialista en gestión pública y descentralización

En el Perú se requiere de una reforma y no sólo modernizar el Estado. Las reglas que
existen no son buenas, por ello es necesario cambiarlas. Pero, no se puede construir
un Estado al servicio de la gente si sólo se cambian reglas, se requiere también de
un cambio cultural, que no se consigue solamente con cambios en los procesos o
instrumentos técnicos, sino que también con cambios en el ámbito político. Los técnicos
creen que son ellos los únicos que pueden cambiar las cosas, pero sino reivindicamos
la dimensión política, las decisiones que comprometen a colectivos donde hay intereses
distintos, entonces es muy probable que las cosas no cambien como se esperan.

El primer desafío que enfrenta la Gestión por Resultados es la provisión de bienes
y servicios que involucran a más de una entidad y nivel de gobierno. Hasta ahora, se
ha asumido que diseñando una cadena lógica podemos prever todas las operaciones
que deben de hacer todos los agentes públicos cuya responsabilidad es llevar esos bienes y servicios a la
población. Las cadenas son mucho más largas que lo que contempla un marco lógico, éstas son mucho más
complejas, interdependientes y desafiantes en términos de articulación. Por eso, necesitamos reconocer
que los instrumentos técnicos no son la única solución a los problemas o los que van a permitir construir
una cultura distinta de gestión.

El segundo desafío es pensar la Gestión para Resultados en un entorno descentralizado. El alineamiento
de las autoridades subnacionales, elegidas democráticamente, a la Gestión para Resultados se resuelve
negociando políticamente; no se resuelve con matrices de marco lógico. Solo a través de nuevos canales
institucionales de negociación, podremos ir alineando las distintas lógicas e intereses que existen en los
diferentes niveles de gobierno. La forma de poder medir si se está produciendo alineamiento con los
comportamientos y con las políticas nacionales es vía resultados, los que han tenido que establecerse en
un proceso de negociación.

Se requiere de
una re fo rma

y no sólo modernizar
el Estado. Pero, no
se puede construir un
Estado al servicio de la
gente si sólo se cambian
reglas, se requiere
también de un cambio
cultural”.

22

MESA 2
ARTICULACIÓN
DE LOS SISTEMAS
ADMINISTRATIVOS
EN LA GESTIÓN PÚBLICA
(PLANIFICACIÓN, PRESUPUESTO
E INVERSIÓN)

23

Jorge Mattar
Director de ILPES - CEPAL

Parte de la percepción en la CEPAL es que América Latina se encuentra
en un punto de inflexión. Después del modelo concentrador de riqueza,
se presenta la oportunidad para seguir nuevos caminos y desafíos en el
tema de igualdad. Ello implica enfrentar deudas históricas y recientes como
la distribución del ingreso, la heterogeneidad productiva, la baja inversión y
ahorro, la segmentación laboral y protección social , la discriminación racial,
étnica y de género, y las disparidades regionales. Estos son asuntos de largo
plazo que precisan de planificación y gestión pública moderna de calidad.

A partir de los años noventas, varios países de América Latina introdujeron la
Gestión para Resultados, a raíz de los grandes desequilibrios y estancamiento
que se vivió en los ochentas. Eso es una característica que hoy se une con el
renacimiento de la planificación de largo plazo que parece tiene que ver con
una reflexión latinoamericana sobre el legado del esquema de desarrollo
que se ha seguido en los últimos veinte años.

En América Latina, se requiere de una planificación y gestión pública
moderna para avanzar en tener un desarrollo incluyente, cerrar las brechas
de desigualdad. Desde la perspectiva de las sociedades más desiguales,
la modernización tiene que ver con sus aspiraciones y la necesidad de
construir una visión de futuro conjunta. Aquí entra justamente el papel del
Estado como un ente que permanece en el tiempo más allá de los períodos
gubernamentales, que debe encargarse de coordinar y articular estas
diferentes visiones que integran los diversos grupos de un país. Esto lleva
al planteamiento de tener planificación en las políticas públicas, mediante
un Estado presente, visible, fuerte y reconocido como un ente articulador

Desde la perspect iva
de las sociedades más

desiguales, la modernización tiene
que ver aspiraciones y la necesidad
de construir una visión de futuro
conjunta”.

24

de las demandas sociales y que considera las finanzas públicas como un
elemento central de la gestión pública.

Si se hace un recorrido por lo que ha pasado América Latina, en materia
de gestión de las finanzas públicas, se ha entregado buenas cuentas en los
últimos veinte años. Actualmente, la deuda pública pesa menos que hace
veinte años, los ingresos fiscales y la tasa tributaria promedio aumentaron,
ahora pagamos menos intereses. ¿Cómo juzgamos la calidad de la gestión
pública? A través del gasto y la inversión que son para el desarrollo y el
crecimiento. El gasto público, especialmente el gasto social, ha contribuido
a disminuir la pobreza pero no ha servido para reducir la alta brecha de
desigualdad. Ello se debe a que las finanzas públicas, un elemento central
de la gestión pública, aun presentan dificultades. Tenemos todavía una
estructura tributaria regresiva, baja carga tributaria y una alta evasión. Por el
lado del gasto tenemos un pilar no contributivo, el gasto social tiene un bajo
impacto redistributivo y la inversión si bien viene aumentando, aun presenta
un porcentaje muy bajo con respecto al producto interno bruto.

Sobre la planificación de las agendas de largo plazo, en diecisiete países
ya se han elaborado agendas de mediano y largo plazo. En ellas se ve
una preocupación por el crecimiento, las cuestiones redistributivas y el
compromiso de incrementar la base fiscal, la preocupación por la seguridad
ciudadana, la prioridad que se le da a la infraestructura pública con enfoque
regional, la transparencia, rendición de cuentas, participación ciudadana y
buen gobierno. Sin embargo, todavía existen las clásicas debilidades entre
planificación, presupuesto y programación; además, la visión de país y la de
mediano plazo no logran comunicarse entre sí.

25

Nelson Shack
Responsable del Proyecto de Mejoramiento de los
Servicios de Justicia del Banco Mundial en el Perú

Tanto los planificadores como los “presupuestólogos” están de acuerdo en
términos teóricos con que el presupuesto es el reflejo financiero del plan,
sin embargo, éste no es tomado en cuenta por los técnicos para elaborar
el presupuesto. Los técnicos siguen haciendo planificación a pesar que
reconocen que los presupuestos se elaboran siguiendo otros criterios y
no necesariamente sus planes; los gestores tratan de combinar durante la
ejecución ambos planos en un escenario presupuestario en que el resto de
sistemas administrativos reducen sustancialmente la eficacia de su acción.

La integración entre el proceso presupuestario y el proceso de la
planificación, más que en el plan y el presupuesto (documentos), exige que
estos procesos cumplan ciertas funciones. El proceso de planificación debe
considerar la prospección, coordinación, articulación y evaluación estratégica;
mientras que, el proceso de gestión presupuestal debe incorporar criterios
como la solvencia fiscal, la asignación de recursos según prioridad y la
entrega eficiente de bienes y servicios.

Operacionalmente, el presupuesto es:
•	 El reflejo financiero del plan de la institución
•	 La distribución priorizada de ingresos
•	 El espejo de los procesos, estructura y cultura organizacional

El nivel de integración entre el presupuesto y el plan es un proceso continuo
que se da en el marco de un arreglo institucional en diferentes niveles y
momentos del ciclo de diseño e implementación de las políticas públicas.

Al final de cuentas,la
integración es posible

gracias al trabajo de personas
que intervienen en los procesos y
que debieran conformar un servicio
civil flexible y meritocrático. [...] En
este sentido, el cambio cultural es
indispensable”.

Un tema crucial para poder integrar el plan con el presupuesto es la información concreta de lo que se quiere hacer. Una
política tiene que traducirse en actividades y resultados más concretos como por ejemplo kilómetros de carretera a construir
o asfaltar. Un segundo tema tiene que ver con la “operacionalización”, tienen que desarrollarse prioridades estratégicas
y técnicamente viables de implementación sucesiva y ordenada, con objetivos esenciales pero reducidos en números y
verificables mediante indicadores. Al final, se necesita transitar de una situación a otra en lo que implica que hayan procesos
de planificación estratégica, de programación táctica, gestión presupuestal de índole más operativa, evaluación, participación
ciudadana y eso se da en un escenario de articulación.

La integración no se produce en un vacío, sino mas bien en un contexto cultural, histórico e institucional determinado y bajo una
dinámica distinta dependiendo el nivel jerárquico organizacional en el cual se produzca, es decir, una cosa es la articulación del
Presupuesto General de la República con el Plan Nacional de Desarrollo y otra distinta la articulación entre el presupuesto de una
unidad ejecutora y su Plan Operativo Anual. La integración será más plausible en la medida que haya altos estándares de calidad y
estabilidad de la burocracia, en particular de los mandos intermedios. Al final de cuentas, la integración es posible gracias al trabajo de
personas que intervienen en los procesos y que debieran conformar un servicio civil flexible y meritocrático. La rigidez burocrática
puede ser más perjudicial que la rigidez presupuestaria. En este sentido, el cambio cultural es indispensable.

Jo
rg

e
M

at
ta

r

Ro
do

lfo
 A

cu
ña

27

Rodolfo Acuña
Director general de Presupuesto Público del Ministerio de Economía
y Finanzas

El Perú está ubicado entre las economías con mayor crecimiento y menor inflación.
Asimismo, el presupuesto se ha duplicado durante la última década pero no se han
visto resultados. Es por ello, que se ha comenzado a evaluar los instrumentos de
presupuesto por resultados. Esta es una metodología que se aplica progresivamente al
proceso presupuestario y que integra la programación, formulación, aprobación, ejecución,
seguimiento y evaluación del presupuesto; en una visión de logro de productos, resultados;
y uso eficaz, eficiente y transparente de los recursos del Estado a favor de la población. El
objetivo del presupuesto por resultados es revertir las causas que originan un problema
específico que afecta a una población identificada, hacer visible presupuestalmente las
prioridades de política, responder a problemas específicos observados sobre la población,
su entorno o las instituciones que la afectan.

El MEF ha planteado una nueva metodología de trabajo basada en resultados que utiliza el
marco lógico. Con esta metodología se identifica un resultado final basado en lo qué aspira alcanzar una entidad, se hace énfasis en el
resultado e impacto de mediano y largo plazo. Se identifican productos, basado en reglas de asignación por productos, se hace énfasis
en la relación insumo - producto, restricción por producto, análisis del mediano plazo entre otros aspectos. Al final de esta cadena, se
van a encontrar los insumos con lo que se costea toda la intervención. Para llegar a un presupuesto por resultados se debe dar uso sistemático
a la información de desempeño, crear definiciones claras de los resultados (efectos sobre la población) y los productos (bienes y servicios provistos por
el Estado), verificar mecanismos de rendición de cuentas, entre otros.

Entre las ventajas de la metodología de trabajo basada en resultados para la gestión de políticas públicas están:
1. La lógica causal y búsqueda de evidencias (causa – efecto) permite identificar acciones efectivas para lograr los objetivos de la política.
2. Genera información para realizar evaluaciones de impacto de las políticas públicas e introducir ajustes en el diseño.
3. Identifica un responsable de su diseño e implementación que rinde cuentas sobre los resultados atribuibles al programa.
4. Permite la articulación de los Sectores con los Gobiernos Regionales y Locales.

Para l legar a un
presupues to por

resultados se debe dar un uso
sistemático a la información
de desempeño, c rear
definiciones claras de los
efectos sobre la población
y los bienes y servicios
provistos por el Estado,
verificar mecanismos de
rendición de cuentas, entre
otros”.

28

Para llegar a hacer efecto, el presupuesto por resultados requiere: Uso sistemático de información de desempeño, definiciones claras
de los resultados (efectos sobre la población) y los productos (bienes y servicios provistos por el Estado), responsabilidad, rendición
de cuentas y desempeño asociado a financiamiento.

Con esta nueva metodología de presupuesto por resultados la misión es mejorar la calidad del gasto público.

En el largo plazo se propone:
•	 Fortalecer los mecanismos de asignación de recursos públicos para la provisión de bienes y servicios.
•	 Fortalecer la capacidad de generación de información de desempeño y su utilización para la toma de decisiones.
•	 Fortalecer los mecanismos de señalización de prioridades.

En el mediano plazo:
•	 Ampliar la cobertura de los programas presupuestales al 100% del presupuesto.
•	 Apoyar a la mejora de los sistemas nacionales de planificación estratégica.
•	 Mejorar las capacidades sectoriales para la gestión de programas presupuestales.
•	 Afianzar la articulación sectorial territorial de los programas presupuestales.
•	 Consolidar los instrumentos de seguimiento y evaluación de resultados.
•	 Mejorar la definición, recolección, registro, uso y reporte de los indicadores de resultado.
•	 Promover el acceso público a la información y la rendición de cuentas.
•	 Apoyar la adecuación del sistema nacional de control a la lógica de resultados.
•	 Aclarar las reglas para los incentivos y premios al logro de resultados.

En el largo plazo
Como agenda pendiente se debe considerar: Revisar los programas actuales, evaluar los procesos para lograr resultados, articular
territorialmente los programas, programar multianualmente los programas, articular los programas en estrategias, organizar a la
administración pública para responder a los resultados, articular con otros sistemas, entre otros.

29

Fernando Villarán
Presidente de SASE Consultores

Las reformas que se hicieron en los 90 fueron fundamentales y le permitieron
al país entrar en un cauce de crecimiento cuyos resultados se están viendo
ahora. Estas reformas fueron calificadas como reformas de primera
generación y estaban relacionadas a la estabilización, ajuste y apertura de la
economía, a la privatización, quedando pendiente el desarrollo de reformas
de segunda generación.

Hubo instituciones del Estado que tuvieron la capacidad de llevar a cabo los
cambios de la reforma de primera generación. Por ejemplo, en el campo de
la tributación se reconstruyó el Estado con la reforma de la Superintendencia
Nacional de Aduanas y Tributación. Lo mismo en el Ministerio de Economía
y Finanzas, Banco Central de Reserva, Superintendencia de Banca y
Seguros, y las reguladoras, lo que se llamó las islas de eficiencia que fueron
las artífices de los logros macroeconómicos. La clave de ello, fueron los
recursos humanos calificados, el respaldo político, instituciones sólidas, visión
estratégica clara que en ese entonces apuntaba a la estabilización y apertura
de la economía, regulación del sistema financiero y atracción de inversión.
En ese entonces hubo recursos del Banco Mundial para contratar personal
calificado y asistencia técnica para que esas instituciones funcionen.

Por otro lado, en ese mismo período se cerró el Instituto Nacional
de Planificación porque se pensaba que el mercado lo iba a resolver
todo. Recién en el año 2002 el Acuerdo Nacional planteó recuperar la
planificación estratégica como una política de Estado y por eso se creo el
Centro Nacional de Planeamiento Estratégico (CEPLAN). Sin embargo, esto
no se logró durante el gobierno del presidente Alejandro Toledo porque

A la fecha no tenemos un
diálogo entre el sector

planificador que nos diga a donde
vamos y el sector economía que
nos diga si tenemos recursos
financieros para ello”.

30
Nelson Shack, Rodolfo Acuña, Mariana Llona, Jorge Mattar y Fernando Villarán

31

hubo un conflicto de intereses con el Ministerio de Economía y Finanzas que consideró que se le quitaría poder. Fue recién durante
el mandato del presidente Alan García que se creo, aunque de manera deficiente y con poca asignación de recursos, el CEPLAN. Sin
embargo, es recién en el gobierno actual que se está dando mayor impulso a esta iniciativa, aunque aún con perfil bajo. A la fecha no
tenemos un diálogo entre el sector planificador que nos diga a dónde vamos y el sector economía que nos diga si tenemos recursos
financieros para ello.

El Perú todavía está demasiado amarrado a la agenda de los noventas con agenda bidimensional: la del nivel macro y la nivel micro. En
el nivel macro efectivamente hemos hecho las cosas bien (política fiscal, monetaria, agenda de comercio exterior) y en lo que es micro
(empresas, mercado, regulación, doing business, simplificación, etc.) también se está avanzando. Pero aún nos faltan dos dimensiones
más: la dimensión meta (a dónde queremos ir, definir la visión y estrategia) y el tercer nivel, entre los niveles macro y micro, que son
las políticas meso (la política sectorial, no tenemos ciertas políticas como ciencia, tecnología e innovación, e industrial).

MESA 3
simplificación
administrativa,
gestión por
procesos y
mejor atención
al ciudadano

33

Liliana Souza
Directora de Pública-Consultoría en Gestión

En el marco del proceso de Modernización de la Administración Pública y el
contrato de préstamo entre el Banco Interamericano de Desarrollo (BID)
y la Presidencia del Consejo de Ministros (PCM), se desarrolló el proyecto
Mejor Atención al Ciudadano (MAC). El objetivo era construir una ventanilla
única de prestaciones de servicios al ciudadano, buscando una adecuada
articulación entre las instituciones y concentrando geográficamente, los
servicios de atención de los trámites más demandados por la ciudadanía
y las MYPEs. Esta iniciativa, basada y adaptada de la experiencia brasilera
y colombiana, permite ofrecer mejores niveles de atención y eficiencia a
los ciudadanos, facilitando el acceso y proporcionando beneficios que se
traducen en mejoras de las economías de tiempo, costos, escala, así como
brindar una esmerada atención a los ciudadanos.

El primer centro MAC inicia su funcionamiento a partir del año 2011 en
el Centro Comercial Plaza Norte y concentra los trámites de instituciones
como el Banco de la Nación, Ministerio del Interior, RENIEC, Ministerio
de Relaciones Exteriores, Poder Judicial, entre otros. Entre los trámites más
demandados están: pago de tasas, certificado de antecedentes policiales,
certificado de antecedentes penales, emisión de pasaporte, apostillado y
legalización de documentos (orientación y trámites), servicios del banco de
la nación, emisión de copias literales de la RENIEC y renovación del DNI.
La afluencia de los ciudadanos al MAC Plaza Norte tuvo un incrementó de
53.1% a fines del segundo semestre del 2011. Debido al éxito de este MAC,
se está pensando expandir nuevos centros de atención a otras localidades
del país, para lo cual se deberían realizar convenios con las municipalidades,
gobiernos regionales y asociaciones publico-privadas.

Esta iniciativa [...] permite
ofrecer mejores niveles

de atención y eficiencia a los
ciudadanos, facilitando el acceso
y proporcionando beneficios que
se traducen en mejoras de las
economías de tiempo, costos y
escala”.

34

Elena Conterno
Jefa del Proyecto USAID – Facilitando Comercio

¿Cómo simplificamos los trámites, de cara a la atención del ciudadano?
Muchas veces los ciudadanos terminan frustrados al querer cumplir con un
determinado trámite. Hay dos cosas que han funcionado en el Perú que
permiten extraer lecciones sobre el tema.

TRAMIFACIL (trámites para licencia de negocios)
¿Porqué hay trámites?
La Constitución establece libertades y derechos empresariales, pero este
ejercicio de libertad puede generar externalidades o conflictos con otros
derechos. Por lo tanto, ese ejercicio de libertad empresarial no es ilimitado,
los trámites restringen esa libertad para cautelar el interés público y la
seguridad de los ciudadanos. Por ejemplo: las licencias de funcionamiento
y zonificación de un determinado negocio y la seguridad de defensa civil.

TRAMIFACIL se crea por la problemática para obtener la licencia de
funcionamiento de un negocio. Había diferentes tipos de licencias con
distintos plazos no concordantes con el marco legal, no había seguimiento a
los procesos ni prácticas estándares. La opción fue sacar una Ley Marco que
establecía ciertas definiciones para sacar los trámites: tiempo de entrega,
requisitos, fiscalización ex-post, entre otros. Pasaron muchos años de la
aprobación de la Ley Marco pero muchas municipalidades no se adecuaban
a ella por falta de conocimiento o falta de voluntad de las autoridades. Esta
Ley Marco combinada con programas de asistencia técnica, tanto de la PCM
como programas de la cooperación internacional, sirvieron para brindar
conocimiento. Sin embargo, eso no era suficiente, se requería también de

La Constitución establece
l iber tades y derechos

empresariales pero este ejercicio
de l iber tad puede generar
externalidades o conflictos con
otros derechos. Por lo tanto, ese
ejercicio de libertad empresarial no
es ilimitado, los trámites restringen
esa libertad para cautelar el interés
público y la seguridad de los

ciudadanos”.

35

voluntad. Para ello, el Ministerio de Economía y Finanzas incentivó financieramente a las municipalidades
para que adopten las medidas de la Ley Marco de Funcionamiento. Como consecuencia de ello, se
obtuvieron resultados alentadores: el tiempo para sacar la licencia para un negocio de 100m2 se redujo
de 75 a 5 horas en promedio, las áreas del Estado que intervienen en ese proceso se han reducido de 7
a 4. Los pasos se han reducido de 48 a 20 y el costo se redujo de 369 a 65 nuevos soles en promedio.

Con una Ley Marco, con asistencia técnica, conocimiento y los incentivos correctos se pueden generar
resultados positivos.

VUCE (trámites para la exportación e importación)
¿Cuales son las bondades de tener los procesos en línea cuando las exportaciones han crecido
exponencialmente?
La Ventanilla Única de Comercio Exterior (VUCE) se crea en un contexto de crecimiento de las
exportaciones peruanas. La VUCE es una página web donde se hacen todos los trámites con distintas
entidades para exportar e importar productos (Aduanas, Senasa, Digesa, migraciones, comunidad portuaria,
etc.). Funciona de la siguiente manera: si se quiere traer un alimento que requiere no solo de registros
aduaneros sino también registros de inocuidad, se ingresa a la VUCE y se registra la solicitud del trámite que
se necesite. Si es sobre inocuidad del producto se tramita una solicitud con SENASA y se paga el costo del
trámite en la misma página web de la VUCE, ahí mismo se hace el trámite con Aduanas y Digesa. Después
de que la entidad hace seguimiento al trámite se emite una resolución aprobatoria o negativa del trámite.

De esa manera, se tiene un acceso fácil y oportuno a los trámites, y las solicitudes de permisos y
autorizaciones. Además, el servicio cuenta con transmisión de información vía internet, y la información está
disponible las 24 horas del día y 7 días de la semana, desde cualquier lugar del país o fuera de él. Existe un
ahorro de tiempo y costos, se evita la duplicidad en ingreso de información, se evitan procesos innecesarios,
se interconectan entidades involucradas, los usuarios pueden monitorear los trámites en línea, se reduce la
discrecionalidad y los canales de corrupción.

36

Eduardo Huerta
Consultor internacional

El marco conceptual que se utiliza para la mejora de los procesos es el de la cadena de
valor de la gestión pública que tiene insumos, procesos, productos, resultados e impactos.
Pero ¿qué es un proceso? Es una secuencia de actividades relacionadas que agregan valor,
transforman las entradas (insumos) en salidas (productos), tienen objetivos específicos y
atienden las necesidades de un cliente externo o interno. El valor se da porque el proceso
satisface una necesidad o expectativa del cliente. Los criterios para diseñar procesos de
servicios dependen del tipo de servicios que estamos brindando y del grado de contacto
que se tiene con el cliente. Por ejemplo, en las consultas que se realizan por correo, no
existe contacto directo con el cliente, mientras que, la prestación del servicio de salud
tiene un alto grado de contacto con el cliente.

¿Qué modelos de gestión utilizamos? Primero debemos reconocer el nivel de madurez
en que se encuentran los procesos. La mayoría de las instituciones lo que buscan son
procesos estables, con suficiente presupuesto, donde los costos se controlen y evalúen
constantemente. Para pasar de una etapa a otra debemos implementar diferentes
herramientas de acuerdo a los Estados en que se encuentren las instituciones. Hay que
aterrizar los planes operativos, que cuenten con indicadores para los procesos que son
ejecutados por personas.

¿Cómo se aterriza el modelo de gestión de procesos? Primero se debe asegurar la
gobernabilidad, es decir, definir las estructuras, roles y responsabilidades para tomar
decisiones sobre la gestión y mejora de los procesos, sino el proyecto fracasa; realizar una
ingeniería de los procesos para determinar el diseño y optimización de los procesos de
una manera estándar; implementar tecnologías de información para la habilitación de los
procesos y para monitorearlos; incorporar mecanismos para la interacción entre procesos
y la gestión de los proyectos; y alinear el comportamiento de la cultura organizacional a las
practicas del Modelo de Administración por Procesos.

La mayoría de las
instituciones lo que

buscan son procesos estables,
con suficiente presupuesto,
donde los costos se controlen
y evalúen constantemente”.

37
Eduardo Huerta, Elena Conterno, Volkmar Blum y Liliani Souza

38

mesa 4
monitoreo
y evaluación

39

Ray Shostack
Exjefe de la Unidad de Cumplimiento (Delivery Unit) del
Primer Ministro del Reino Unido

Proveer servicios públicos como educación, salud, servicios sociales,
seguridad es como subir una montaña. La pregunta que debemos
hacernos en nombre de nuestros gobiernos es ¿por qué no nos proveen
las herramientas correctas para subir la montaña? Los gobiernos no están
generando las condiciones ni brindando las herramientas necesarias que
permitan hacer este trabajo. En ese sentido, necesitamos pensar en lo
que se debe hacer para comprometer los servicios públicos necesarios,
empoderar a los servidores públicos que los proveen, co-diseñar las políticas
y procedimientos de esos servicios públicos, co-producir esos servicios y, lo
más importante, obtener los resultados.

El desafío está en cómo calzar las prioridades del gobierno y las demandas
de los ciudadanos. Primero, tenemos que mirar los puntos de vista de los
ciudadanos. Allí, el desafío es definir cuáles son las ambiciones y prioridades
de nuestros gobiernos, y luego, entender qué es lo que hay en el medio
entre las ambiciones presidenciales y los resultados que la gente espera.

Existen cuatro elementos que cualquier gobierno necesita poner en práctica
continua:
1. Fijar y comunicar cuáles son las prioridades del gobierno a las personas
que están proveyendo los servicios públicos.
2. La forma en que el presupuesto se relaciona o refleja esas prioridades.
3. Asegurar una apropiada rendición de cuentas en todo el sistema
estatal (ministerial, nivel local, escuelas, hospitales, etc.) y hacer que cada
institución sea responsable de los resultados que se deben alcanzar y de las
consecuencias positivas o negativas; ello motiva siempre la mejora.

Los resultados importan, las
habilidades y dinámicas de

la provisión pueden ser analizadas
y entendidas, la consistencia
y el alineamiento mejoran los
resultados, las intervenciones
sistemáticas pueden mejorar
los sistemas y los resultados, la
colaboración genera beneficios en
todos los niveles, los ciudadanos
pueden ser co-productores de
servicios”.

401 Monitoreo y evaluación

4. La capacidad de poder ayudar a la gente en el sistema y eso comienza
por el monitoreo de los resultados que se han alcanzado cada semana, cada
mes, cada año.

Existen seis lecciones que deben ser tomadas en cuenta:
1.	 Mirar el sistema completo desde el punto de vista de los ciudadanos.
2.	 Asegurar que las prioridades sean verdaderamente prioridades.
3.	 Garantizar que las políticas estén bien establecidas desde el primer

momento e identificar quienes serán los responsables de cada uno de
los servicios públicos que serán provistos.

4.	 Entender el sistema y toda la cadena que comienza por los ciudadanos,
continua con los proveedores de los servicios, los gobiernos locales,
gobiernos regionales y ministerios.

5.	 Utilizar data para saber lo que necesitamos hacer y para saber el
impacto de las políticas en la práctica.

6.	 Apoyar la mejora de la provisión, para tener servicios más eficiente y
efectivos para los ciudadanos.

Algunas observaciones finales. Los resultados importan, las habilidades y
dinámicas de la provisión pueden ser analizadas y entendidas, la consistencia
y el alineamiento mejoran los resultados, las intervenciones sistemáticas
pueden mejorar los sistemas y los resultados, la colaboración genera
beneficios en todos los niveles, los ciudadanos pueden ser co-productores
de servicios.

41

Diego Dorado
Exdirector de Synergia (Colombia) y consultor senior
para el Sector Público del Banco Mundial

Es importante tener en cuenta tres características del país. En Colombia
existe el voto programático que quiere decir que los colombianos votan
por un programa de gobierno, es decir que se vota por políticas y una visión
que luego se convierte en un Plan Nacional de Desarrollo. Colombia tiene
un Ministerio de Planificación muy fuerte, cuya tarea fundamental es hacer
seguimiento y evaluación de la planificación. Existe un Alto Consejero que
depende directamente del Presidente de la República y esta encargado de
hacer el seguimiento al Plan de Desarrollo.

Se debe tomar en cuenta los siguientes criterios con los que se cuenta en
Colombia:
1. El monitoreo y la evaluación están articulados y complementados.
2. Existe una estructura piramidal, se han identificado indicadores con sus
responsables gerenciales en cada sector que son los propios ministros.
3. Se cuenta con un modelo conceptual de seguimiento y evaluación
participativo, donde los responsables informan cómo avanzan los indicadores.
4. Se cuenta con diferentes fuentes que se contrastan con información
estadística y la percepción ciudadana. Estos cuatro criterios nos llevan a
generar rutinas. El seguimiento se hace todos los meses; cada tres meses
el Presidente se reúne con los ministros para ver su tablero de control;
cada seis meses los ministros se juntan para analizar las estrategias del plan
nacional; y todos los veinte de julio de cada año el Presidente le informa al
Congreso de la República los avances de las políticas.

C o l o m b i a t i e n e u n
Ministerio de Planificación

muy fuerte, cuya tarea fundamental
es hacer seguimiento y evaluación
de la planificación”.

42

Todos estos aspectos, han hecho identificar los siguientes seis retos que enfrentan los sistemas de seguimiento
y evaluación:
1. Se tienen que romper las islas, los gobiernos están creando nuevos arreglos institucionales sobre la base
de objetivos y problemáticas multisectoriales para lo cual los sistemas de evaluación son capaces de ser más
transversales y cruzados con las necesidades.
2. Es importante generar rutinas. Buenos estándares requieren prácticas y buenas prácticas requieren rutinas.
Cuando uno hace seguimiento y evaluación el funcionario o la entidad debe brindar información real.
3. El ciudadano debe primar, por eso es importante empezar a monitorear la percepción ciudadana.
4. Se tiene que fortalecer el concepto del delivery, el seguimiento no solo es definir metas, sino también saber
como entregamos el servicio.
5. Desarrollar conceptos de delivery a nivel subnacional, a este nivel no podemos repetir el modelo del
nivel nacional, esta realidad administrativa y de recursos humanos es muy diferente y se tiene que crear un
concepto que sea capaz de aterrizar a esa realidad, definir cual es el mecanismo de entrega más adecuado.
6. Entender que el seguimiento y la evaluación tienen un paso a paso, es un proceso que requiere el desarrollo
de capacidades. No sólo se trata de un software sino también tener la información, las costumbres de los
funcionarios para gestionar ese software.

Ra
y

Sh
os

ta
ck

D
ie

go
 D

or
ad

o

Nos trazamos una meta,
planteamos un modelo,

u samos toda la ev idenc ia
cuanti tat iva y cuali tat iva, y
después, tenemos que aprender
si estamos avanzando o no hacia
esos resultados. Luego, tenemos
que ser capaces de modificar, de
innovar, y adecuarlo que estamos
haciendo sin perder el norte de los
resultados”.

Juan Pablo Silva
Viceministro de Políticas y Evaluación Social del
Ministerio de Desarrollo e Inclusión social

La creación del Ministerio de Desarrollo e Inclusión Social (MIDIS) es
importante tenerla en cuenta porque marca un cambio en la estructura
del sector público. Antes no había un ministerio coordinador de la política
social, sólo se tenía como ministerios multisectoriales al Ministerio de
Economía y Finanzas y a la Presidencia del Consejo de Ministros. Con la
creación de MIDIS se ha definido un modelo de inclusión social compuesto
por tres ejes: uno en el corto plazo relacionado con el alivio temporal de la
pobreza, uno del mediano plazo relacionado al desarrollo de capacidades y
oportunidades económicas, y uno de largo plazo vinculado a la generación
de oportunidades para la próximas generaciones. En ese marco de la
política se han definido resultados pero, ¿cuáles son los indicadores?, ¿cuál
es el punto de partida? y ¿a dónde queremos llegar?

Dado ese marco de política y dados los resultados definidos, el mandato del
MIDIS es articular las políticas de desarrollo e inclusión social en un sistema
de seguimiento y evaluación denominado EVIDENCIA. Es importante
entender como se enmarca este sistema “EVIDENCIA”, desde la necesidad
de poder desarrollar dentro de la gestión pública un mecanismo de
aprendizaje continuo. Nos trazamos una meta, planteamos un modelo,
usamos toda la evidencia cuantitativa y cualitativa, y después, tenemos que
aprender si estamos avanzando o no hacia esos resultados. Luego, tenemos
que ser capaces de modificar, de innovar, y adecuar lo que estamos haciendo
sin perder el norte de los resultados.

44

El alcance de EVIDENCIA comprende los programas sociales del MIDIS, los programas sociales de otros
sectores del gobierno nacional y los programas sociales de los gobiernos regionales y locales.
Este sistema tiene 5 principios fundamentales:
1. Tiene que estar orientado hacia resultados.
2. Tiene que ser imparcial e independiente.
3. Tiene que ser riguroso.
4. Tiene que ser útil, de modo que las recomendaciones que salen de las evaluaciones, estén expuestas de una
manera que se puedan utilizar para la toma de decisiones, y finalmente.
5. Tiene que ser un sistema vinculante.

EVIDENCIA es un sistema de aprendizaje continuo con tres grandes ejes: un eje de seguimiento, un eje de
evaluaciones y un eje vinculado al fortalecimiento de capacidades. En el marco de estos ejes hay una serie
de productos de información que tienen que alimentar los procesos de toma de decisiones en todos los
sectores. Se tiene que evitar que, en el marco de la gestión pública, se multipliquen mecanismos de evaluación.
El sistema de seguimiento y evaluación del sector público está liderado y normado por el Ministerio de
Economía y Finanzas. Se ha creado un Consejo de la Política Social que busca crear un eslabón que permita
conectar a este sistema de EVIDENCIA, que regula el ámbito de desarrollo e inclusión social, con este marco
general que es regulado por el Ministerio de economía y Finanzas, pero también, que incorpore a la academia
y otros sectores que participan de estos procesos de aprendizaje.

Se ha creado la comisión QUIPU, un espacio propositivo y colaborativo que involucra a otros actores como
el grupo de académicos, expertos locales e internacionales que junto con funcionarios de los Ministerios
de Desarrollo e Inclusión Social y de Economía y Finanzas buscan mejorar e innovar en política, diseño
de intervenciones y la agenda de evaluaciones. A través de esta comisión, se busca generar un espacio
que nos permita integrar y articular a estos otros actores y generar sinergias. Actualmente, el MIDIS está
implementando la intervención y evaluación de la propuesta que mejora el componente comunitario de
CUNA MÁS para reducir la desnutrición crónica infantil. También, se está gestionando la implementación de
la propuesta sobre inclusión financiera con el uso de Tecnologías de la Información y Comunicación (TICs) en el
programa JUNTOS.

451 Monitoreo y evaluación
Juan Pablo Silva, Denise Ledgard, Diego Dorado y Ray Shostak

46

MESA 5
reforma
del servicio civil

47

Juan Carlos Cortázar
Jefe de Proyecto BID, Argentina

¿Porque es tan difícil tener un Servicio Civil?

El Servicio Civil es tres cosas: 1. es un sistema de empleo, 2. es un sistema de
gestión técnica y administrativa de servicios públicos, y 3. es un sistema de
gestión política. La acción del Estado no es solamente técnica ni solamente
administrativa, requiere de una articulación política entre el Estado y el
ciudadano. Estas tres dimensiones hacen mucho más complicado el Servicio
Civil. El servicio Civil no puede ser netamente técnico, sino tendríamos
una empresa y no un Estado. Pero muchas veces esas tres dimensiones no
caminan en el mismo sentido o no son congruentes.

Los atributos fundamentales de un servidor público son: ser responsable,
políticamente independiente y técnicamente capaz. La combinación de
estos tres criterios es bien compleja de armar. Los dos primeros atributos
están destinados a garantizar la estabilidad jurídica de los ciudadanos. Las
dos últimas también y además, permiten la eficacia de la acción del gobierno.
La razón por la que la labor del servicio civil es difícil es porque se tiene
que lograr todo a la vez, pero no de manera igual en todas las instituciones,
posiciones y roles.

¿La calidad del Servicio civil en el Perú?

En el año 2004, el índice de calidad institucional de los servicios civiles de
la región Latinoamérica, calificaba al peruano como uno de los más débiles
y desinstitucionalizados. En ese año, se obtuvo un puntaje de 14 sobre un

Los atributos fundamentales
de un servidor público son:

ser responsable, políticamente
independiente y técnicamente
capaz. La combinación de estos
tres criterios es bien compleja de
armar. Los dos primeros atributos
están destinados a garantizar
la estabilidad jurídica de los
ciudadanos. Las dos últimas
también y además, permiten la
eficacia de la acción del gobierno”.

48

total de 100 y en el 2010 pasó a 29. El servicio civil peruano muestra una mejora importante en los índices de
calidad. Sin embargo, en promedio, se encuentra lejos del óptimo deseable (alcanza sólo un tercio de la escala de
medición; en comparación, Chile alcanzó 68 puntos en 2010). Los principales retos pendientes son: planificación
de los recursos humanos, selección por mérito y definición de perfiles, costos de coordinación entre entidades
responsables, falta de procesos de carrera y de remuneraciones legisladas consistentemente, limitado alcance de la
renovación directiva e inexistencia de prácticas efectivas de evaluación de desempeño.

¿Hacia dónde ir con la Reforma del Servicio Civil?

La representación del servicio civil es como una pirámide: arriba tenemos el rol político, luego viene el rol ejecutivo
o gerencial, luego el rol técnico/administrativo y finalmente el rol de apoyo.

En el caso chileno, ellos tienen una Alta Dirección Pública pero sin carrera pública. Se selecciona a los funcionarios
de acuerdo a criterios técnicos y confianza política. En Uruguay, los directivos no son de confianza pero si están
asociados al progreso en la carrera pública de sus especializadades. El sistema brasilero tiene una opción intermedia.
La administración pública federal organiza a sus empleados en distintos cuerpos técnicos especialistas en distintos
temas, y dentro de cada uno de esos cuerpos los funcionarios hacen su carrera. Los directivos, la gran mayoría,
provienen de esos cuerpos pero no hay un estamento directivo, y no hay una diferenciación entre nivel de
confianza y directivo profesional. Los directivos son todos de confianza pero provienen de carreras que están
muy profesionalizadas y cuando terminan su posición directiva regresan a su carrera, entonces funciona como un
sistema de varias bolsas.

En Perú la frontera entre el rol político y el rol directivo no es tan clara y existe un incipiente proceso de
profesionalización directiva sin carrera. En el caso del Cuerpo de Gerentes Públicos es algo que se parece a la Alta
Dirección, el gran dilema es ¿qué hacer con él y como expandirlo? Hay dos formas: crear un estamento directivo o
un gran cuerpo de gerentes públicos regulado y trabajado con incentivos.

¿Qué se hace con el rol técnico administrativo?

No hay mucha experiencia en este tema y los problemas en varios países son bastante comunes. En Chile se crearon
cuerpos directivos medios. En todos lados existen desordenes en cuanto a regímenes salariales, en cuanto a criterios y
rubros de pago, selecciones escasamente orientadas al mérito, inexistencia de evaluación de desempeño efectiva. En ese
sentido, existe un desafío para pensar en este estamento central porque es el que entrega el servicio a los ciudadanos
y es la cara del Estado. ¿Qué hacer? Pensar en la diversidad de este estamento intermedio porque no es homogéneo.
Se puede pensar a partir de dos ejes: especialización técnica para ciertas posiciones. Para los que están más cerca
del ejercicio de la autoridad pública con posiciones menos especializadas (por ejemplo, supervisor tributario o asesor
jurídico) no se debe estandarizar los puestos. Para los que son especializados pero no están cerca del uso de la autoridad
pública (por ejemplo, médicos o docentes) se puede estandarizar los puestos.

El enemigo es el desorden no la diversidad. El objetivo no es la homogeneidad, uno puede tener orden en un sistema
diverso y para ello se requiere de herramientas diferenciadas en posiciones complejas.

Ju
an

 C
ar

lo
s

C
or

tá
za

r

N
ur

ia
 E

sp
ar

ch

Ju
an

 C
ar

lo
s

C
or

té
s

50

Nuria Esparch
Investigadora afiliada de GRADE, expresidenta ejecutiva
de SERVIR

Hay reformas de dos tipos. Las que se hacen hacia afuera y aquellas que
se hacen hacia adentro de la estructura del Estado. Estas últimas son las
que no inauguran nada y que a los políticos no les gusta mucho porque
son reformas burocráticas, difíciles de sostener; donde hay que modificar el
funcionamiento del Estado (reglas), estructura (organización) y los trámites
(administrativos que están más cerca de los ciudadanos).

En el Perú, 1.3 millones de personas son servidores públicos, el promedio de
edad de los servidores está en 41 años, hay 100 millones de dólares al año
de gasto en capacitación de acuerdo a lo que ofrece el mercado y no de
lo que realmente se necesita. Además, hay 500 normas de empleo público
y 400 sólo para regular remuneraciones; eso es desorden no diversidad.
¿Qué necesitamos? Armar un servicio civil, un sistema de gestión técnica y
política. Tenemos que pensar en una gestión multidimensional. Necesitamos
medidas institucionales pero flexibles para albergar todas las tareas que hace
el Estado. Necesitamos elevar la calidad del gasto con gente comprometida
y responsable.

[…] necesitamos armar un
servicio civil, un sistema

de gestión técnica y política.
Tenemos que pensar en una gestión
multidimensional. Necesitamos
medidas insti tucionales pero
flexibles para albergar todas
las tareas que hace el Estado.
Necesitamos elevar la calidad del
gasto con gente comprometida y
responsable”.

51

Las Encrucijadas
¿Una o varias carreras? Una es más sencilla de administrar pero hay que pensar en la diversidad también.
¿Una o varias escalas remunerativas? Que sean diferente no significa que deben haber 400 reglas para
regular las remuneraciones.
¿Carrera masiva o especializada? Las masivas son mas democráticas e incluyentes, mientras que las
especializadas concentran esfuerzos.
¿Para quién se va hacer la carrera? ¿Para los actuales o los nuevos? En el primer caso, permite establecer
incentivos y, en el segundo, se utilizaría incentivos para atraer el talento.

Agenda

Recoger información sobre la aplicación de las normas en todas las instituciones para poder tomar
decisiones

Elaborar perfiles mínimos que aseguren la idoneidad de los directivos públicos.

Profesionalizar el servicio del Estado mediante un sistema de capacitación confiable, con lo que la gente
realmente necesite.

Regular un sistema de compensaciones razonable

52

Juan Carlos Cortés
Presidente ejecutivo de la Autoridad Nacional
de Servicio Civil (SERVIR)

Creemos que cualquier reforma requiere de un cambio de percepciones, una relación distinta
entre el Estado y el ciudadano, una relación basada en la confianza. También un cambio en la
percepción del funcionario público, pues eso ayudará a que la reforma sea mucho más fácil,
más aceptada, con menos obstáculos. No debe existir una generalización negativa contra lo
servidores públicos, es inaceptable. Es necesario modificar esa percepción y la relación entre
los ciudadanos y los funcionarios públicos.

Para ello hay tres temas fundamentales:
1. Resaltarlas buenas prácticas y logros obtenidos. Hay un número mayor de experiencias
de las cuales se puede aprender y hacer.
2. Hacer una guerra frontal contra la corrupción.
3. Resaltar a servidores concretos que han dado su vida por el Estado peruano y por la
ciudadanía.

El nuevo servicio civil es visto de una manera integral que se desarrolla no solamente en
normas estáticas sino también que se desarrolla en la práctica. Hay una comisión compuesta
por el Ministerio de Trabajo, Ministerio de Economía y Finanzas; Secretaria de Gestión
Pública (PCM) y SERVIR, que está trabajando de manera articulada una metodología para
poder lograr acuerdos internos dentro del ejecutivo, que luego se puedan proyectar en un
trabajo con el Congreso, con los sindicatos, entre otros. La idea es crear un servicio civil
basado en el mérito y principalmente en el servicio al ciudadano. Con la Escuela Peruana de
Servicio Civil se piensa trabajar mejorar las capacidades de los directivos públicos. Asimismo,
se está trabajando temas de cumplimiento de la ley, seguridad y salud en el trabajo e
igualdad de género. El Programa de Gerentes Públicos está trabajando con el Poder Judicial,
próximamente con el INPE, el Ministerio de Educación y las UGEL.

El nuevo servicio
civil es visto de una

manera integral que se
desarrolla no solamente
en normas estáticas sino
también que se desarrollan

en la práctica”.

53
Nuria Esparch, Raúl Carrasco, Juan Carlos Cortázar, y Juan Carlos Cortés

54

mesa 6
gobierno
electrónico

55

Ronal Barrientos
Jefe de la Oficina Nacional de Gobierno Electrónico

La ONGEI es la Oficina Nacional de Gobierno Electrónico e Informática,
ente rector del sistema nacional de informática que se encuentra
adscrito a la PCM. Esta oficina impulsa y fomenta el uso de las TICs para
la modernización y desarrollo del Estado, y actúa como ente rector del
Sistema Nacional de Informática, dirige y supervisa la Política Nacional de
Informática y Gobierno Electrónico. Su visión es lograr la transformación
de las relaciones del Estado, personas y empresas, mediante el uso efectivo
de las Tecnologías de la Información y la Comunicación, contribuyendo al
proceso de modernización, descentralización y transparencia del Estado que
satisfagan las necesidades y demandas de la sociedad, y que conlleven a la
inclusión social y al bienestar general.

Su misión es implementar la Política y la Estrategia Nacional de Gobierno
Electrónico, impulsando el desarrollo de capacidades y servicios públicos de
calidad facilitando y agilizando el acceso de los ciudadanos a la información
y servicios del Estado, contribuyendo hacia la consolidación de un Gobierno
abierto multicultural.

El Gobierno Electrónico permite innovar las políticas pensadas en el ciudadano
y apoyar la descentralización e inclusión social:
•	 Se busca mejorar la calidad de atención al ciudadano. Acercar el

Estado al ciudadano en cualquier lugar del país y fuera de él. Ejemplo:
Simplificación de trámites, Módulos de Atención al Ciudadano (MAC),
Ventanilla Única de Comercio Exterior (VUCE) y Gobierno Móvil.

•	 Se busca mejorar el funcionamiento del Estado, orientado a mejorar las
“reglas de juego” de manera que sean comunes y claras y que permitan

La visión de ONGEI es
lograr la transformación

de las relaciones del Estado,
personas y empresas, mediante el
uso efectivo de las Tecnologías de
la Información y la Comunicación,
contribuyendo al proceso de
modernización, descentralización
y transparencia del Estado que
satisfagan las necesidades y
demandas de la sociedad, y que
conlleven a la inclusión social y al
bienestar general”.

561 Gobierno electrónico
Ronald Barrientos y Juan Carlos Pasco

57

un mayor orden y mejor funcionamiento del Estado. Por Ejemplo: Gobierno Electrónico, Mejora del Sistema de Compras Públicas
y Servicio Civil.

•	 Se busca mejorar la estructura del Estado y su funcionamiento con responsabilidades, procesos, reglas claras de organización y
gestión que promuevan entidades ágiles y modernas. Ejemplo: Descentralización, Ley Orgánica del Poder Ejecutivo, Reorganización
de entidades.

La Agenda Digital Peruana tiene como objetivos:
1. Asegurar el acceso inclusivo y participativo de la población en áreas urbanas y rurales a la Sociedad de la Información y del
Conocimiento.
2. Integrar, expandir y asegurar el desarrollo de competencias para el acceso y participación de la población en la Sociedad de la
Información y del Conocimiento.
3. Garantizar mejores oportunidades de uso y apropiación de las TIC que aseguren la inclusión social, el acceso a servicios sociales
que permita el ejercicio pleno de la ciudadanía y el desarrollo humano en pleno cumplimiento de las metas del milenio.
4. Impulsar la investigación científica, el desarrollo tecnológico y la innovación con base en las prioridades nacionales de desarrollo
I+D+I.
5. Incrementar la productividad y competitividad a través de la innovación en la producción de bienes y servicios, con el desarrollo
y aplicación de las TIC.
6. Desarrollar la industria nacional de TIC competitiva e innovadora y con presencia internacional.
7. Promover una Administración Pública de calidad orientada a la población.
8. Insertar la Agenda Digital 2.0 en las políticas locales, regionales, sectoriales, y nacionales a fin de desarrollar la Sociedad de la
Información y el Conocimiento.

Los factores críticos y necesarios para lograr los objetivos de la Política Nacional de Gobierno Electrónico son:
1. Apoyo político al más alto nivel
2. Liderazgo institucional y compromiso inter institucional
3. Disponibilidad de recursos financieros, humanos y tecnológico
4. Conectividad y accesibilidad a nivel nacional
5.Contar con marco normativo actualizado en materia de Gobierno Electrónico
6. Difusión, capacitación y sensibilización en Gobierno Electrónico

58

MESA 7
gobierno abierto
(transparencia,
rendición de cuentas
e integridad pública)

59

Nicolas Dassen
División de Capacidad Institucional del Estado, Banco
Interamericano de Desarrollo (BID)

De acuerdo a la definición de la OCDE (2005), gobierno abierto es aquel en el que el
sector privado, las organizaciones de la sociedad civil y los ciudadanos pueden obtener
información relevante y comprensible; recibir servicios públicos e interactuar con las
instituciones públicas; y participar en los procesos de toma de decisiones. Gobierno
Abierto significa entender cómo el gobierno puede trabajar con la sociedad y las personas
para co-crear valor público (OCDE 2010) bajo tres principios rectores: transparencia,
participación y colaboración. El gobierno abierto es visto como una evolución del sistema
democrático, acerca un poco más la posibilidad de cumplir con el ideal del “autogobierno
colectivo”, a través de lo que algunos llaman “Democracia Colaborativa”.

Por otro lado, gobierno abierto implica el uso de las Tecnologías de Información y
Comunicación (TIC) para tecnificar los procedimientos administrativos pre-existentes, y
hacerlos más eficientes, eficaces y transparentes al servicio del ciudadano: información
en línea y geo-referenciada; simplificación administrativa y despapelización; trámites y
servicios en línea; firma electrónica y digital, archivos electrónicos, compras electrónicas;
interoperabilidad de bases de datos y ventanillas únicas.

La Alianza por el Gobierno Abierto es una iniciativa internacional, sin jerarquía de tratado
internacional, constituida en 2011 para obtener compromisos efectivos de los gobiernos
en temas de: promoción de mayor acceso a la información, mayor participación ciudadana,
implementar altos estándares de integridad entre funcionarios públicos e incrementar el
uso de nuevas tecnologías para hacer gobiernos más abiertos, efectivos y responsables.
Esta Alianza también alienta la participación de las organizaciones de la sociedad civil y
del sector privado en el desarrollo, monitoreo e implementación de los planes de acción.

Gobierno Abierto significa
entender cómo el gobierno

puede trabajar con la sociedad y
las personas para co-crear valor
público (OCDE 2010) bajo tres
principios rectores: transparencia,
participación y colaboración”.

60

Moisés Sánchez
Director Ejecutivo de la Fundación Pro Acceso
de Chile

La agenda de la Alianza para el Gobierno Abierto (AGA) integra los
siguientes temas: acceso a la información, transparencia como derecho
y open data. Sin embargo, hasta la fecha no se ha podido conjugar una
fórmula para equilibrar políticamente estos tres elementos. Por lo menos, la
generación de inteligencia colectiva es un avance pero ¿qué se está dejando
atrás? ¿cómo debemos complementar estos avances? Se debe avanzar
en la definición de estándares de transparencia y acceso a la información
pública. En la actualidad, existe una brecha entre los planes para un gobierno
abierto de cada país y los estándares de transparencia. En la reunión anual
de la Alianza para el Gobierno Abierto realizada en Brasilia, se planteó mirar
los mínimos consensos en los cuales deben convivir las agendas de los países
que participan de la AGA, en términos de datos abiertos, transparencia y
participación ciudadana.

En esta reunión de Brasilia, más que respuestas se plantearon muchas
interrogantes. No se sabía si los planes para el gobierno abierto de cada país
se estaban haciendo junto con la sociedad civil, o si ésta solo era consultada.
Además, se identificó que los países sólo están concentrados en desarrollar
mecanismos Open Data pero no en temas de transparencia. Se espera que
en la reunión de Londres 2013 se puedan definir los estándares mínimos
de los planes de gobierno abierto para todos los países. La Alianza para
el Gobierno Abierto es un gran avance pero será consolidado cuando se
crezca de la mano con la transparencia y la participación ciudadana pensada
no solamente como un mecanismo consultivo, sino también, colaborativo.

Se debe avanzar en la
definición de estándares

de transparencia y acceso a
la información pública. En la
actualidad existe una brecha entre
los planes para un gobierno abierto
de cada país y los estándares de

transparencia”.

61
Samuel Rotta, José Carlos Ugaz, Rocío Vargas, Moises Sánchez y Nicolás Dassen

62

Samuel Rotta
Subdirector de Proética, capítulo Peruano de Transparencia
Internacional

En el Perú, el término de Gobierno Abierto es nuevo y viejo a la vez. Viejo porque
considera temas ya trabajados como transparencia y participación; y nuevo
porque ahora considera una arquitectura institucional que integra los cuatro
elementos en un Plan de Acción para un Gobierno Abierto, elaborado con la
participación de dos ministerios, dos entes autónomos y cuatro organizaciones
de la sociedad civil, y aprobado en el mes de abril de 2012.
Este plan es una declaración en la que el Estado peruano se compromete a trabajar
en cuatro temas:
•	 Mejorar los niveles de transparencia y acceso a la información.
•	 Promover la participación ciudadana.
•	 Aumentar la integridad pública
•	 Promover el gobierno electrónico y mejorar los servicios públicos.

El Plan del Perú se centra en el fortalecimiento de estos cuatro campos, con
compromisos en mejoras de capacidades de funcionarios públicos, ciudadanos
y organizaciones sociales. Este Plan también busca definir indicadores, metas y
responsables para los compromisos establecidos.

El SIAF comenzó como una herramienta para integrar el sistema financiero y ahora
es utilizado como un mecanismo para hacer más transparente el presupuesto
público. A través de él los ciudadanos puedan hacer vigilancia y seguimiento sobre
los proyectos que se ejecutan en sus barrios. Pero ¿cómo hacemos para que los
ciudadanos que no saben leer el presupuesto público puedan hacer seguimiento
a esta información tan importante? ¿Cómo podemos hacer más amigable esta
herramienta? Hay datos que no se pueden quedar en la lógica de open data.

El SIAF comenzó como una
herramienta para integrar

el sistema financiero y ahora es
utilizado como un mecanismo
para hacer más transparente el
presupuesto público. A través de
él, los ciudadanos puedan hacer
vigilancia y seguimiento sobre los
proyectos que se ejecutan en sus

barrios”.

63

José Carlos Ugaz
Especialista en temas de anticorrupción

De acuerdo a la VII Encuesta Nacional sobre percepciones de la corrupción
en el Perú 2012, la ciudadanía califica a la corrupción como el segundo
problema en el país, después de la seguridad ciudadana. Asimismo, la
población cree que es el principal problema que enfrenta el Estado y que
le impide lograr el desarrollo del país. A pesar de esta percepción negativa
sobre el Estado, las estadísticas indican que la población peruana tiene una
amplia tolerancia a la corrupción (72% de los encuestados); y es que, en el
Perú, hemos asimilado las coimas como si fuesen contraprestaciones por
un servicio o favor recibido. 65% de los encuestados cree que favorecer
a familiares de amigos está bien y los entrevistados justifican el pago de
sobornos a funcionarios del Estado para evitar ser sancionado o para que
las cosas funcionen. La gente cree que las denuncias generan más problemas
o no sirven de nada

En el plano institucional el tema es más claro y tiene que ver con la
organización del Estado. 78% de los encuestados creen que los jueces van
a aceptar una coima, luego 68% cree que la policía aceptaría. El 56% de la
población cree que es el poder judicial la institución más corrupta, luego la
policía nacional 52% ¿Cuál es la actitud del gobierno frente a la corrupción?
Se cree que no hay una muy buena performance por parte del gobierno,
hay inacción de todos los gobernantes para resolver este problema. La
mayoría de entrevistados (55%) cree que el gobierno tiene cierto interés
en luchar contra la corrupción pero 66% de los entrevistados considera que
el gobierno no actúa de manera eficiente. 23% considera que el soborno
tiene una justificación.

Para enfrentar la corrupción
han surgido dis t in tos

mecanismos de transparencia,
pero eso no resuelve del todo el
problema estructural que existe en
nuestras instituciones del Estado
como el poder judicial, la policía o
el Congreso [...] aquí estamos frente
a un caso de corrupción sistémico,
enquistado en las instituciones de
poder”.

Para enfrentar la corrupción han surgido diversos mecanismos de transparencia, pero eso no resuelve totalmente el problema
estructural que enfrentan nuestras instituciones estatales como el Poder Judicial, la Policía o el Congreso, por mencionar las
más desprestigiadas; aquí estamos frente a un caso de corrupción sistémico, enquistado en las instituciones de poder.

Por otro lado, más del 70% de los encuestados señalan que la democracia es un proceso para enfrentar el problema de la
corrupción en el país. La opinión es que dentro de los partidos políticos existe mucha corrupción. De cada 100 políticos, se
percibe que 76 son corruptos. La población reclama que se expulse a los políticos corruptos de sus instituciones y aquellos
que están en el Congreso deberían ser fiscalizados por sus propios partidos, cuando se detectan esos actos de corrupción.
La corrupción también profundiza la pobreza y el subdesarrollo, de acuerdo a la opinión del 53% de los encuestados quienes
consideran que la corrupción es la principal razón de la ineficiencia de los programas sociales. Por ejemplo, el 60% considera
que el Vaso de Leche es el programa social más afectado por la corrupción.

N
ic

ol
ás

 D
as

se
n

M
oi

sé
s

Sá
nc

he
z

65

presentación
de la propuesta de
política nacional de
modernización de
la gestión pública
al 2021

66
Verónica Zavala, Mariana Llona, Denise Ledgard y Rodrigo Engaña

67

Mariana Llona
Secretaria de Gestión Pública de la PCM (SGP)

Durante la última década se han dado avances importantes en el ámbito de la reforma administrativa del
Estado, siendo algunas de las más importantes: el proceso de descentralización, la simplificación administrativa,
los avances en materia de transparencia y acceso a la información pública, el presupuesto por resultados (el
cual se encuentra en su segunda fase) y el inicio de la reforma del servicio civil (creación de SERVIR).

Sin embargo, aún no se ha logrado una reforma integral de gestión a nivel operacional que pueda afrontar
la debilidad estructural del aparato estatal. Tomando en cuenta ello, la Secretaría de Gestión Pública, como
ente rector del Sistema Administrativo de Modernización de la Gestión Pública, está impulsando el proceso
de modernización a fin de promover en el Perú una administración pública eficiente, enfocada en resultados
y que rinda cuentas a los ciudadanos.

Con ese propósito, la SGP inició la formulación concertada de la Política Nacional de Modernización de la
Gestión Pública (PNMGP), proceso que demandó grandes esfuerzos e involucró a varios actores. El proceso
comenzó con la elaboración del “Marco Conceptual sobre Reforma y Modernización del Estado”, así como
de un “Diagnóstico sobre la Situación de la Reforma y Modernización del Estado en el Perú”. Para ello, se
realizaron tres talleres en los que se recogieron opiniones y aportes de expertos, autoridades y funcionarios
públicos acerca de las principales necesidades y prioridades de modernización de la gestión pública.

A partir de esos insumos se inició el diseño de la PNMGP. En esta etapa se llevaron a cabo dos talleres
descentralizados que tuvieron por objetivo recoger información respecto a la problemática en materia de
gestión pública que enfrentan los gobiernos regionales y locales y discutir con ellos las distintas alternativas de
solución a esa problemática que serían incorporadas en la PNMGP. La información recabada en dichos talleres
sirvió como insumo para la elaboración de la propuesta de lineamientos de la PNMGP.

Tal propuesta, la cual presentamos el día de hoy, ha sido debatida con los miembros del Grupo de Trabajo
Interinstitucional para la Modernización de la Gestión Pública (GTI) conformado por iniciativa de la SGP,

68

en el que participaron algunos de los principales actores del proceso de modernización, especialmente los
representantes de los sistemas administrativos y de las instituciones involucradas en dicho proceso.

La PNMGP es el principal instrumento orientador de la modernización que establece la visión, los principios
y lineamientos para una actuación coherente y eficaz del sector público. Asimismo, la PNMGP contiene el
marco conceptual de una “gestión pública orientada a resultados”, enfoque principal hacia el que se busca
conducir a la gestión en el Estado. Los lineamientos estratégicos dirigidos a las entidades del sector público
para el proceso de modernización de la gestión pública han sido agrupados en tres categorías: los dirigidos a
las entidades públicas en general, los lineamientos para los ministerios y entes rectores de sistemas funcionales
y los lineamientos para los entes rectores de los sistemas administrativos. Finalmente, la propuesta detalla cual
es el rol que en este proceso debe tener el ente rector de la PNMGP.

El objetivo general de la PNMGP es orientar, articular e impulsar en todas las entidades públicas, el proceso
de modernización hacia una gestión pública orientada a resultados que impacte positivamente en el bienestar
del ciudadano y el desarrollo del país.

Los ciudadanos demandan un Estado Moderno, al servicio de las personas, lo cual implica una transformación
de sus enfoques y prácticas de gestión, concibiendo sus servicios o intervenciones como expresiones de los
derechos ciudadanos. El estado moderno es aquel que orienta sus servicios al ciudadano, es eficiente, unitario
y descentralizado, inclusivo y abierto (transparente y que rinde cuentas).

Los principios orientadores de la PNMGP son:
•	 La orientación al ciudadano.- La razón de ser de la gestión pública es servir a los ciudadanos. El

Estado debe definir sus prioridades e intervenciones a partir de las necesidades ciudadanas y en función
de ello, establecer las funciones y los procesos de gestión que permitan responder más y mejor a esas
necesidades con los recursos y capacidades disponibles.

•	 La articulación intergubernamental e intersectorial.- Las entidades públicas deben
planificar y ejecutar de manera articulada, tanto a nivel de los sectores de los sistemas administrativos,

69

como entre los niveles de gobierno, fomentando la comunicación y la coordinación continuas, asociando
sus recursos y capacidades o cooperando entre sí de otras formas posibles, para poder responder a las
demandas ciudadanas con eficiencia y de manera oportuna.

•	 El balance entre flexibilidad y control.- Las entidades deben desarrollar una gestión ágil,
eficaz, eficiente y oportuna, para lo cual deben responder oportunamente a la heterogeneidad y
coyunturas propias del medio donde intervienen. Ello será posible en tanto tengan la posibilidad de
adaptar adecuadamente sus estructuras organizacionales, así como sus procesos y procedimientos
-sobre todo los vinculados a los sistemas administrativos- de manera que se asegure la prestación de
servicios públicos según las necesidades de los ciudadanos.

•	 La transparencia, rendición de cuentas y la ética pública.- Los funcionarios públicos
deben servir a los intereses de la Nación, procurar aumentar la eficiencia del Estado para brindar una
mejor atención a los ciudadanos y actuar con probidad, idoneidad, veracidad, justicia, equidad, lealtad
y respeto al Estado de Derecho. El Estado, sus autoridades y servidores deben rendir cuentas a la
ciudadanía, garantizar la transparencia en la actuación de las entidades públicas y generar canales
adecuados para permitir el acceso ciudadano a la información pública. Asimismo, deben promover la
participación ciudadana en la toma de decisiones sobre los asuntos de interés público.

•	 La innovación y aprovechamiento de las tecnologías.- Para alcanzar los resultados que la
ciudadanía espera, se requiere que las entidades públicas avancen en un proceso constante de revisión y
renovación de los procesos y procedimientos mediante los cuales implementan sus acciones. Ese proceso
constante de innovación debe incorporar el aprovechamiento intensivo de tecnologías apropiadas, de
manera que dichas tecnologías contribuyan al cambio y mejora de la gestión pública.

Ahora bien, el modelo de gestión orientada a resultados es un proceso sustentado en cinco componentes
centrales. Estos componentes centrales son:

•	 Planeamiento de Estado, políticas de Estado y de gobierno. En un Estado unitario y descentralizado, las

70

Políticas Públicas son las que permiten integrar y dar coherencia a la intervención del Estado en todos
sus niveles con el fin de servir mejor al ciudadano.

•	 Planeamiento Estratégico. Por medio del planeamiento estratégico y operativo, la institución reflexiona
sobre su entorno para fijar sus objetivos generales y específicos, y los resultados y las metas que espera
alcanzar.

Actualmente, los planes y presupuestos no recogen las demandas de la población; las brechas no
se estiman adecuadamente; las entidades no tienen claras sus funciones y sus objetivos y prima el
voluntarismo de autoridades; no se utiliza el planeamiento como herramienta de gestión; existen
numerosos planes, pero la mayor parte de ellos carece de contenido económico y todos desarticulados
entre ellos y con el presupuesto.

•	 Presupuesto para Resultados. Un Estado moderno requiere que su presupuesto sea asignado con
orientación a resultados, es decir, en función a los productos que los ciudadanos esperan recibir para
satisfacer sus demandas.

En la actualidad, los recursos se asignan de manera inercial (monto asignado el año anterior y negociación
con MEF por incremento); existe una limitada capacidad de las entidades para identificar y priorizar
programas y proyectos de envergadura y de alto impacto en el ciudadano; los presupuestos no se dirigen
a cerrar las brechas o déficits y no responden a las demandas de los ciudadanos.

•	 Gestión por Procesos. Organizar y optimizar todos los procesos internos buscando dar el mayor valor
en los servicios para los ciudadanos.

Hoy en día, las actividades se desarrollan de manera intuitiva e informal; los procesos no son bien
definidos, ni están formalizados en manuales que sirvan para trasmitir internamente cómo se hacen las
cosas; los procesos de producción son obstaculizados por las demoras, impedimentos y formalidades de

71

los “Sistemas Administrativos”, que regulan los procesos de soporte con la finalidad de controlar el uso
de los recursos públicos.

•	 Servicio Civil Meritocrático. Profesionalizar la función pública, contar con funcionarios y servidores
idóneos para el puesto que desempeñan, mantenerlos motivados para servir, y para que cumplan con
los principios éticos de la función pública.

Actualmente, coexisten diversos regímenes laborales (incluso dentro de una misma entidad) que
disponen de distintos beneficios y remuneraciones para iguales perfiles y responsabilidades; existe una
deficiente selección de personal, en muchos casos sin responder a criterios de meritocracia; débiles
capacidades del personal, que no se nivelan por falta de programas de capacitación; no se evalúa el
desempeño; hay una excesiva rigidez en uno de los regímenes laborales vigentes (DL 276).

•	 Seguimiento, evaluación y gestión del conocimiento. Establecer y mantener actualizados sistemas de
información que permitan recoger y analizar información pertinente para monitorear la gestión y evaluar
los resultados e impactos, así como para sistematizar las lecciones aprendidas.

En la actualidad, la información es escasa y se produce de manera dispersa en distintas bases de datos;
las entidades son obligadas a producir la misma información en distintos formatos; no existen “tableros
de indicadores” para dar seguimiento a la gestión; hay una deficiente estandarización de los documentos
y formatos utilizados permanentemente.

Tomando en cuenta estos componentes, la PNMGP contiene lineamientos estratégicos para todas las
entidades involucradas en el proceso de modernización de la gestión pública. Como se indicó anteriormente
estos lineamientos han sido agrupados en tres categorías:

•	 La primera está dirigida a todas las entidades públicas en todos los niveles de gobierno. Contiene
orientaciones y recomendaciones de aplicación general respecto a lo que debería hacer cada una de ellas
para servir mejor al ciudadano, desarrollar una gestión pública para resultados y contribuir al desarrollo
nacional, regional y/o local.

72

•	 La segunda está dirigida específicamente a los ministerios y organismos nacionales rectores de sistemas
funcionales, que de manera articulada deben formular políticas nacionales, así como apoyar y supervisar
su aplicación coherente.

•	 La tercera está dirigida específicamente a los entes rectores de los sistemas administrativos nacionales,
adoptando una visión equilibrada sobre el control que deben ejercer en relación con la autonomía que
necesitan las entidades sujetas a los sistemas, de manera que su normativa contribuya a una gestión
pública al servicio del ciudadano.

La SGP-PCM, en su calidad de ente rector del sistema administrativo es la autoridad técnico-normativa a nivel
nacional que, según la Ley Orgánica del Poder Ejecutivo, tiene atribuciones para dictar normas y establecer los
procedimientos relacionados a su ámbito.

En ese sentido, debe ser una institución promotora de la cultura de servicio al ciudadano y de procesos de
innovación de gestión en las entidades; líder en la generación de conocimiento y normatividad en la materia;
articuladora de capacidades e información para la modernización de la gestión; así como gestora y facilitadora
de las reformas legislativas e institucionales necesarias para implementar la Gestión por Resultados en todos
los niveles de gobierno.

Los instrumentos a ser aplicados por este sistema no se limitan a la emisión de normas y reglamentos, sino
que deben buscar apoyar a las entidades en la modernización de su gestión. El ente rector debe desarrollar
instrumentos que incentiven y apoyen los esfuerzos de modernización en todos los organismos públicos y
niveles de gobierno, tales como la formulación de lineamientos y orientaciones; la realización de acciones de
coordinación y articulación entre los actores del proceso de modernización de la gestión; la ejecución de
programas y acciones de desarrollo de capacidades; e incluso, la administración de incentivos para alentar e
impulsar la formulación e implementación de propuestas de modernización.

73
Mariana Llona, Ollanta Humala y Humberto Campodónico

74

75

Programa Buen Gobierno y
Reforma del Estado

