

1

Manual de Gestión por
Procesos de Impacto (GPI)

Gestión del Cambio

2

3

Introducción

Historia del método

Alcance

1. Actores
 1.1 EPS

 1.1.1 Apropiación del cambio
 1.1.2 Liderazgo
 1.1.3 Motivación
 1.1.4 Participación
 1.1.5 Roles y funciones
 1.2 Entorno Político Social

 1.2.1 Cambios que impactan al entorno
 1.2.2 Participación interinstitucional
 1.2.3 Actores e interrelaciones
 1.3 Asesores

 1.3.1 Relación EPS – Asesores
 1.3.2 Modelo de asesoramiento
 1.3.3 Roles y funciones
 1.4 Claves del éxito

2. Ciclo del Cambio
 2.1 Cadena de impacto
 2.2 Fases de la Gestión por Procesos de Impacto

 2.3 Etapas de la Preparación

 2.3.1 Orientación
 2.3.2 Diagnóstico
 2.3.3 Propuesta

 2.4 Etapas de la Implementación
 2.4.1 Planificación
 2.4.2 Ejecución
 2.4.3 Monitoreo
 2.4.4 Evaluación
 2.4.5 Mejoramiento
 2.4.6 Administración

 2.5 Claves del éxito

Anexos

Acrónimos y siglas

Páginas institucionales

4

10

40

79

99

100

Indice

6

8

4

En la actualidad, las Empresas Prestadoras de Servicios de Saneamiento (EPS)
observan una creciente brecha entre el nivel de servicio que pueden ofrecer y
las mayores expectativas de la población con respecto a los servicios de agua
y saneamiento. Sin embargo, la realidad de las EPS muestra una situación crítica
con respecto al acceso y la calidad del servicio en la mayoría de los países de
Latinoamérica.

Al mismo tiempo, la modernización de la sociedad conlleva que las demandas
por mejores servicios públicos gozan de un respaldo por los actores políticos y
organizaciones sociales.

Las EPS se preguntan: ¿Cómo responder a este desarrollo? Si el problema fuese
solamente un crecimiento lineal de la demanda, se podría responder con un au-
mento de la oferta. Pero la expectativa de la sociedad va más allá de deficiencias
puntuales. Los usuarios están conscientes del significado de los servicios de agua
para la calidad de su vida y para el progreso de la sociedad. Por eso se requiere
una EPS que adapte su oferta permanentemente, de forma proactiva y que es ges-
tionada de forma eficiente y transparente. La respuesta adecuada es una amplia
modernización de la EPS.

Modernización no se refiere a la adquisición de nuevos aparatos computarizados,
ni la última tecnología convierte una EPS con pocos conocimientos, baja motiva-
ción y gestión deficiente, en una EPS moderna. El factor clave en la modernización
es el ser humano, el personal de la EPS. Pero una EPS tampoco se puede desarro-
llar en un entorno desfavorable, donde los usuarios no pagan los servicios y de-
rrochan el agua, donde los actores políticos no se comprometen con el desarrollo
de la EPS y donde existen tensiones permanentes entre la EPS y las organizaciones
sociales. Una EPS está estrechamente vinculada con su entorno político-social, y
por eso el primer capítulo de este manual es la “Gestión de los actores”, donde
se busca la influencia estratégica en el personal de la EPS y en su entorno.

Contando con el apoyo interno y externo para el proceso de mejoramiento,

Introducción

5

se presenta la pregunta ¿Cómo se gestiona un cambio? Para lograr resultados
concretos, se requiere una metodología estratégica que se adecúe a la situación
específica de cada EPS, una efectiva ejecución de la misma e instrumentos de
monitoreo y evaluación, que se describen en el segundo capítulo “Ciclo del cam-
bio”, donde se explica en forma sencilla todo el proceso.

Así, el manual acompaña a la EPS durante la preparación e implementación de
un proyecto de cambio. Mientras al principio la EPS debería ser acompañada por
asesores experimentados, con el tiempo se independiza del asesoramiento y se
fortalecen las capacidades personales y organizacionales para gestionar la mejora
continua de sus servicios de agua y saneamiento.

6

Ya en el año 2002, el coordinador del Programa de Agua Potable y Saneamiento
Básico de la GTZ en Bolivia (PROAPAC) Michael Rosenauer y su colega Nilse
Bejarano compartieron su preocupación sobre dificultades que observaron repe-
tidamente en los proyectos de fortalecimiento institucional: falta de orientación
desde el diagnóstico, planificación poco orientada hacia impactos, confusión
en los roles, deficiencias en el monitoreo, conflictos internos y con actores del
entorno.

En respuesta, se implementaron diversos instrumentos de planificación y de ges-
tión en proyectos de fortalecimiento institucional en empresas de agua. Los hitos
más importantes en esta evolución son:

❙❘ En el año 2001 comenzó en Bolivia el primer programa de la Cooperación
Alemana que introdujo el tema de la “Gestión Política Social - GPS”,
con estrategias concretas para involucrar al entorno político-social en el
desarrollo de los servicios de agua.

❙❘ En el año 2003 se redactó la primera versión1 de un manual para procesos
de fortalecimiento institucional según el “Método de Planificación por
Procesos de Impacto - MPPI”, que trata la planificación y organización de
proyectos de cambio en empresas de agua potable.

❙❘ En Agosto de 2004 a partir de la cooperación con InWEnt surge el tema de
la “Teoría de Restricciones - TOC”. La adaptación de esta metodología
a la etapa del diagnóstico aumenta la comprensión del estado situacional
de la EPS y la precisión de la planificación.

❙❘ En 2005 se introdujo la temática de conflictos en los proyectos de agua,
intensificando la capacitación en “Manejo de Conflictos”. La sensibilidad
hacia actores, sus intereses y potenciales de conflictos otorga mayor esta-
bilidad y respaldo a los procesos de cambio de las EPS.

Historia del método

1 Se reimprimió en Bolivia (Sep-05) y en Perú (Ene-06).

7

❙❘ En Abril de 2007 surgió el manual “Programa de Medidas de Rápido
Impacto - PMRI - Sistema de Monitoreo y Evaluación - SIME”, desarro-
llando el tema de monitoreo y evaluación en el contexto de proyectos de
EPS orientados a los impactos.

Estas metodologías se aplicaron con éxito en numerosos proyectos de fortaleci-
miento institucional en empresas de agua potable en Perú y Bolivia, al principio
en forma individual y con el tiempo cada vez más integradas.

Las experiencias prácticas y la reflexión teórica han originado una nueva metodo-
logía denominada “Gestión por Procesos de Impacto - GPI”, para ser utilizada
en la gestión de procesos de cambio.

Esta evolución se la puede entender como un producto de la gestión de conoci-
mientos y de la mejora continua. La pregunta que nos guía por este camino es
siempre la misma: “¿Cómo podemos gestionar mejor el cambio?”

Los principales motivos que impulsaron el desarrollo del método GPI son:
	 • Organizar y gestionar proyectos de mejoramiento.
	 • Empoderar a los verdaderos gestores del cambio.
	 • Gestionar proyectos por resultados concretos, medibles y sostenibles.
	 • Rendición de cuentas de impactos internos y externos.

Al gestionar proyectos con el presente método, se cumple con los criterios de
calidad para el desarrollo de capacidades, que la GTZ ha definido a través de su
modelo del desarrollo sostenible “Capacity WORKS”2.

Ser autores de este manual no significa ser sus creadores. Es más bien el esfuer-
zo de documentar lo que muchos profesionales han aprendido en la práctica.
Queremos expresar nuestro profundo agradecimiento a todos los que han apo-
yado la redacción con sus críticas y sugerencias, entre otros a Michael Rosenauer,
Franz Rojas, Adolfo Held, Gonzalo Mariaca y Nilse Bejarano.

Dr. Gastón Alberto Raimundo
Autor

Ing. Roland J. Böcker
Autor

2 Capacity WORKS es un modelo de gestión para la conducción de proyectos o programas complejos. El modelo se
sustenta en el conocimiento especializado que la GTZ ha acumulado sobre el tema de procesos de cambio.

8

El presente manual se aplica en la gestión de procesos de cambio en empresas
de agua de los países de Latinoamérica.

Sin embargo, el método se puede transferir fácilmente a otros contextos, tanto
en otras organizaciones de servicios públicos o privados, como en procesos de
cambio en general.

Su aplicación está dirigida al personal de una EPS que busca el cambio o forta-
lecimiento institucional. El manual brinda una orientación metodológica y práctica
de fácil interpretación y utilización.

Otro grupo meta del manual son los asesores que colaboran en proyectos de
cambio, que les ofrece una visión del ciclo del cambio y los criterios metodoló-
gicos.

En los ejemplos, se parte del escenario que la EPS es asesorada, pero el manual
también permite aplicar el método en procesos por cuenta propia.

Alcance

9

10

Actores

1
Un cambio no es un “objeto” que se saca de una caja
y se instala en una organización. Siempre se requieren
personas que busquen, impulsen, planifiquen y realicen
el cambio. Sin embargo, las personas también rechazan
y se resisten al cambio, creando conflictos abiertos o
encubiertos. Por esto, la temática de los actores – las
instituciones y personas – merece una alta atención
en el contexto de un proyecto de cambio.

10

11

En la aplicación de la Gestión por Procesos de Impacto en una empresa de agua potable, los
actores están agrupados en:

❙❘ El personal de la EPS: comprende a todos los niveles de la organización (Directorio
– Gerentes – Jefes – Supervisores – Administrativos – Operarios)

❙❘ Los asesores: corresponde a las distintas clases de asesores (de procesos, técnicos,
específicos)

❙❘ El entorno político-social: corresponde a las personas relacionadas con la empresa
(Gobierno Nacional, Regional y Municipal, Junta de Socios, hospitales, escuelas, orga-
nizaciones vecinales, periodistas, etc.)

1.1 EPS

Desde el punto de vista del Método GPI, la EPS es “propietaria
del cambio”, por lo tanto su personal es responsable de analizar
la situación, desarrollar una visión del futuro, planificar y ejecutar el
cambio. En este contexto, el liderazgo, la motivación y la participación
del personal son los factores claves para un cambio exitoso.

Contenidos de este capítulo:

 ❙❘	 	Apropiación del cambio
 ❙❘	 	Liderazgo
 ❙❘	 	Motivación
 ❙❘	 	Participación
 ❙❘	 	Roles y funciones

12

1.1.1 Apropiación del cambio

Un proceso de cambio requiere una participación considerable de toda la EPS. Para
movilizar esta energía, la organización y cada uno de los integrantes tienen que
reconocer claramente la necesidad del cambio y tomar una decisión: ¡Queremos
convertirnos en una empresa moderna!

Existe un amplio consenso en la sociedad moderna sobre la im-
portancia de los servicios de agua y saneamiento para la calidad
de vida, que generan expectativas referidas no solamente a las
capacidades de la EPS para prestar el servicio sino también a su
identidad institucional, que se pueden resumir en:

Capacidades
de la EPS

• Conexiones domiciliarias de agua potable y alcan-
tarillado en todas las casas.

• Agua potable las 24 horas, con presión constante
y calidad controlada.

• Constante eliminación y tratamiento de los des-
agües.

• Prevención de riesgos y manejo profesional de
emergencias.

• Atención a los clientes en forma más eficiente y
amable.

• Educación sanitaria a la población.

Identidad
institucional

• Comprometido con el bienestar de la comuni-
dad.

• Gestión profesional eficaz y eficiente, para dar
servicios de alta calidad.

• Relacionamiento proactivo y constructivo con su
entorno político-social.

• Conductas transparentes y con ética.

• Explotación sostenible de los recursos hídricos.

Las necesidades de cambio por parte de las EPS se originan en poder satisfacer estas
expectativas de la sociedad, que muchas veces ocasiona que el personal de la EPS se
pregunte: ¿Cuánto esfuerzo me costará el cambio? - ¿Sigo igual o cambio?

13

Convencerse de la importancia del cambio no es un acto único, sino una construc-
ción permanente en el pensamiento de cada persona: ¿Por qué cambiamos y adónde
vamos? Si una persona no dispone de respuestas claras a estas preguntas, surgirán
preguntas de otra índole: ¿Tal vez deberíamos seguir igual?

Las opciones principales para una EPS ante las demandas crecientes de la población
se presentan en:

Actitud defensiva: La EPS que no logra satisfacer las exigencias dentro de los próxi-
mos años, va a experimentar un aumento desagradable de conflictos, protestas de
la población, intervenciones del municipio o del regulador, intolerancia por servicios
deficitarios, entre otros.

De ser así, la EPS entrará en un círculo vicioso que consiste en “malos servicios"“crítica
y presión del entorno político-social”“baja motivación de mejora del servicio”. Ni el
personal de la EPS, ni los usuarios son beneficiados con este círculo vicioso.

Actitud proactiva: La EPS que opta por mejorar el servicio, con una actitud proactiva
no espera hasta que su entorno se queje, sino busca ofrecer una calidad de servicio
que supera las expectativas de sus clientes.

En consecuencia, el entorno reconoce y apoya el esfuerzo de la EPS, por lo que el per-
sonal se siente orgulloso de trabajar en una entidad exitosa y está motivado de mejorar
en forma continua el servicio.

Actitud defensiva

Servicios de
baja calidad

Crítica y presión
del entorno

político social

Baja motivación
de mejora

14

Raras veces una EPS reconoce y asume la necesidad del cambio sin impulsos externos.
En general son asesores, que sensibilizan a la EPS en la percepción de las expectativas
de su entorno y motiva en considerar el mejoramiento. Sin embargo, una actitud
proactiva hacia el cambio no se puede imponer desde afuera de la EPS, a través de
represalias del regulador o del municipio. La fuerza motriz tiene que provenir de los
líderes de la EPS –directorio y ejecutivos– que se comprometen con el cambio y que
ejercen el liderazgo para “contagiar” a todo el personal de la EPS y lograr la apropia-
ción del cambio, para que se involucren y participen activamente en pos de la mejora
de la empresa.

Actitud proactiva

Servicios de alta
calidad

Reconocimiento y
apoyo del entorno

político social

Alta motivación
de mejora

15

1.1.2 Liderazgo

El cambio requiere que una gran cantidad de personas dirijan sus esfuerzos en una
sola dirección para lograr un objetivo común. La tarea del liderazgo es crear per-
manentemente un acuerdo sobre la visión del futuro, reconociendo las diferentes
necesidades de todos los involucrados.

Liderazgo es la habilidad que permite que las personas estén convencidas del cambio
y dispuestas a comprometerse con objetivos comunes. Para que el proceso de cambio
sea exitoso y sostenible en el tiempo, el buen líder debe tener en cuenta los siguientes
conceptos:

❙❘ Saber comunicar una visión clara y realista del futuro de la EPS y del camino
para lograrlo. La visión tiene que ser compartida por el personal de la empre-
sa.

❙❘ Conocer al personal respecto a sus valores, creencias, comportamientos e inte-
reses, lo que permite integrar a cada uno en el proceso de cambio y de forma
comprometida con objetivos comunes.

❙❘ Ganarse la confianza del personal involucrado en el cambio, para lograr un
ambiente de trabajo agradable y de franca cooperación. Los desconfiados se
comprometen menos y pueden retrasar el proceso de cambio.

❙❘ Lograr que las personas de la EPS adopten nuevas actitudes, reorientadas a
hacer mejor el trabajo, con mayor satisfacción y mayor seguridad.

❙❘ Identificar inconvenientes a tiempo y tratarlos para evitar que las personas
vuelvan a la situación anterior. De lo contrario se pone en riesgo que el proceso
de cambio se frene o fracase.

16

En la EPS, cada individuo reflexiona y decide en forma personal, experimentando
un desarrollo individual de su actitud hacia el cambio, pasando por las siguientes
fases:

Ignorar el
cambio

Primero ignora el cambio de las
condiciones externas e interpre-
ta como irracional las crecientes
tensiones entre la EPS y el en-
torno.

“No, aquí todo está
bien. La gente no

necesita más cantidad
de agua.”

Seguir al
cambio

Después acepta el cambio y
realiza acciones defensivas para
que el cambio no lo afecte ne-
gativamente.

“Bueno, podemos
poner un grifo

público, para calmar
las críticas.”

Liderar el
cambio

Finalmente, entiende el cambio
como una oportunidad para
crecer y lograr más satisfacción
en el trabajo.

“¡Emprendamos
una campaña de

educación sanitaria,
para un buen uso del

agua!”

El líder debe considerar que cada persona tiene que pasar por este proceso de acuerdo
a su velocidad individual, pudiendo encontrar en el mismo momento tanto “prota-
gonistas del cambio” como “ignorantes del cambio”.

Pero también entre los protagonistas existen diferentes opiniones de ¿Qué cambiar?
En esta heterogeneidad de criterios, el líder debe lograr consenso del equipo de tra-
bajo.

17

Señores, la nueva
planta es la solución!

No entiendo que
quieren. Todo está bien

¡Qué disparate, tenemos que
renovar la red más bien!

Primero quiero
estandarizar los

procesos en mi unidad

Estoy tan cansado. El fin de
semana voy a pescar

Pero lo que realmente importa es
la opinión pública, y por eso...

El líder debe observar el escenario y evitar dos efectos problemáticos:

Problema “Polarización”: La polarización
entre los protagonistas y los opositores del
cambio perjudican al clima laboral y al proyecto
de cambio.

Problema “Dispersión”: Los desacuerdos
sobre el rumbo del cambio retrasan el logro
de las mejoras previstas y originan que algu-
nas personas no continúen con el proceso de
cambio.

El ideal es un desarrollo homogéneo donde la mayoría de la energía es disponible para
el proceso de cambio y no para discusiones sobre diferentes posiciones:

Objetivo “Concentración”: La tarea del lide-
razgo es promover la homogeneidad con res-
pecto al rumbo y la velocidad del cambio. Esto
se logra intensificando el diálogo, unificando
criterios y logrando acuerdos.

18

Un proceso de cambio requiere un aumento de comunicación en la EPS, que permi-
ta lograr una difusión uniforme de informaciones e impulse al personal a una actitud
positiva hacia el cambio y desarrollar una visión común, por lo que los siguientes temas
necesitan ser tratados permanentemente durante el proceso de cambio:

• Necesidad del cambio y lógica de la estrategia.
• Evaluación del avance, mejoras y reconocimiento de los esfuerzos y logros.
• Posibles riesgos (obstáculos y conflictos) y la prevención/reacción adecuada.

1.1.3 Motivación

Los líderes del cambio tienen que evaluar permanentemente el nivel de motivación
y ponerse en la situación del personal: ¿Qué incentivos son atractivos y motivan al
cambio? y ¿Qué aspectos disminuyen la motivación?

Los procesos de cambio en las EPS requieren esfuerzos de todos los involucrados,
en especial cuando se presentan cambios de costumbres y adquisición de nuevos co-
nocimientos.

En estas situaciones de cambio, es necesario determinar los incentivos para el perso-
nal que sean atractivos y que promuevan su motivación, compromiso y participación
activa, por ejemplo:

❙❘ Incentivos materiales:
 Estabilidad en el puesto, mejor remuneración y gratificaciones, premios por

objetivos e iniciativas, etc.

❙❘ Avance personal:
 Desarrollo personal, autoestima, ascenso jerárquico, desafío profesional, satis-

facción en el trabajo.

❙❘ Incentivos sociales:
 Espíritu de equipo, igualdad de oportunidades, buen clima laboral, identifica-

ción con la EPS, confianza.

Igual de importante son los incentivos para la EPS como institución, por ejemplo:

❙❘ Clientes más satisfechos y con menos reclamos.
❙❘ Mejor prestación de los servicios y mayores ingresos.
❙❘ Buenas relaciones y aceptación con el entorno político-social.
❙❘ Prestigio y estabilidad institucional.

19

Para participar en el proceso de cambio, el personal de la EPS necesita motivos que
lo impulsen. Por naturaleza existen motivos favorables al cambio a distintos niveles
(individual, del equipo y de la sociedad), pero también existen factores negativos que
pueden restringir la motivación, por ejemplo:

A pesar de que al principio el cambio parece complejo y difícil de conseguir, el perso-
nal no lo rechaza porque está motivado por la curiosidad y por la expectativa de una
sensación de éxito. Si al principio el cambio no cumple con esta expectativa, se baja
la motivación y se convierten en opositores del cambio. Un buen nivel de motivación
se logra planificando el cambio y previendo rápidos impactos bien visibles para todos.
Así se induce en el personal a que el cambio es factible y atractivo.

Después de la fase inicial, se entra en la larga fase de mantener viva la motivación
al cambio. Aunque se presenten frustraciones y contratiempos, hay que dirigir la aten-
ción hacia los éxitos, avances e impactos, para que el personal continúe motivado con
el mejoramiento. La visión inicial necesita actualización permanente para no volverse
obsoleta ante un cambio de las condiciones.

Para mantener la motivación y que el personal siga adelante con la misma fuerza, es
recomendable que los líderes mantengan una alta comunicación y participación con
cada empleado, indagando sobre sus propias situaciones: ¿Cómo estás con el cambio?
¿Se están cumpliendo tus expectativas? ¿Qué frustraciones hay? ¿Qué logros impor-
tantes obtuviste?

Nivel Motivo Factor negativo

Individual
“Me gusta hacer un buen

trabajo”
Recibir poca atención por el

desempeño individual.

En el equipo
“Me gusta avanzar en

conjunto con mis colegas”
Mal clima organizacional

dentro de la EPS.

En la sociedad
“Quiero contribuir al
mejoramiento de la

comunidad”

Conflictos con el entorno
político-social de la EPS.

20

1.1.4 Participación

La participación mejora la eficacia y eficiencia de proyectos, como así también baja
el potencial de conflictos. Sin embargo no es algo que se puede implementar de
un momento al otro, puesto que se requiere una cultura participativa constante
en la EPS.

Naturalmente las personas tienen deseos de participar en actividades que les afecta
o donde pueden contribuir. Sin embargo, por lo general las EPS están acostumbradas
a la participación del personal. Cuando se comienza a desarrollar un proceso de me-
joramiento, la participación proactiva de su personal se convierte en uno de los pilares
del éxito. Para ello, los líderes pueden dirigir la atención del personal a los factores
motivantes de la participación para promoverla:

• Sentirse protagonistas del cambio y reforzar su autoestima.

• Obtener beneficios directos o indirectos de los cambios.

• Mejorar las posibilidades de acceso a situaciones de progreso.

• Lograr una integración a determinado grupo de personas.

Para que la participación despliegue su influencia positiva en el cambio, hay que
enfocarla consciente de sus efectos potenciales para el proyecto:

❙❘ Aspecto enriquecedor:

 “más cabezas piensan mejor”. Las personas tie-

nen diferentes perspectivas, y una solución que
parece perfecta desde una óptica, resulta insu-
ficiente desde otra. Durante la participación, el
intercambio de ideas y las “discusiones” son posi-
tivas y favorecen la planificación del proyecto.

 Ejemplo: El operario objeta que el cambio de medidores será difícil porque la

conexión es vieja. Por su experiencia particular, conoce el sistema mejor que
los ejecutivos.

21

❙❘ Reducción de conflictos:

 Los que han participado en las decisiones conocen
también las consecuencias negativas de las mismas.
En caso de problemas, se los discuten a tiempo y se
modifican las decisiones para que todos las acepten.

 Ejemplo: Una venta masiva de conexiones es algo positivo desde la perspec-

tiva del departamento comercial. Sin embargo, si el departamento técnico no
participa en la planificación de esta iniciativa, la sorpresiva carga de trabajo
puede provocar conflictos entre las áreas.

❙❘ Compromiso con la implementación:

 Los que colaboran en la planificación, se sienten

comprometidos con ella. Es incluso una cues-
tión de orgullo, dar todo para que el plan se
vuelva realidad. En algunos casos, la exclusión
de la planificación ocasiona una resistencia al
cambio, por desconocimiento del proyecto.

 Ejemplo: El diagnóstico mostró que la atención de reclamos es sumamente

insatisfactoria para los clientes. Todo el personal participa desde el principio
en la reestructuración de los procesos y después implementan sus propias
ideas. Inconvenientes en el camino se solucionan de forma motivada sin
cuestionar la estrategia.

El enemigo principal de la participación interna es una cultura institucional de celos.
Muchas personas tienen un concepto erróneo, piensan que si conceden participación
ponen en riesgo su poder. Las EPS que sufren de este fenómeno, no solamente mi-
nimizan la participación, sino también el intercambio de información, puesto que la
información significa poder. En tales EPS, la participación no funciona, porque la gente
no está preparada, no dispone de suficiente información para contribuir y no está
acostumbrada a ser tomada en cuenta.

Para que la participación tenga un efecto positivo en
el proceso de cambio, las EPS deben tener una cultu-
ra participativa. Lograr esta cultura requiere un tra-
bajo en convicciones y valores dentro de toda la EPS,
basado en la autonomía (de opinión) de las personas
y en la transparencia de la gestión empresarial.

¡A mí no me han preguntado!

¡No estoy de acuerdo
en poner esto acá!

¡Que hagan lo
que quieran,
total....!

¡TODOS JUNTOS
HACIA EL ÉXITO!

22

1.1.5 Roles y funciones

Igual que en el trabajo cotidiano, también en un proceso de cambio hay que definir
roles, funciones y mecanismos de interacciones.

Una EPS no es un conjunto caótico de personas que actúan en forma independiente,
sino que es una organización compleja, con roles, funciones e interacciones claramente
definidas. En un proceso de cambio se mantienen las funciones de dirección, control
y operación, pero dentro de en un nuevo contexto, donde los actores tienen que re-
definir sus funciones.

Con el método GPI aparece un nuevo rol en la EPS: El Líder de un Proceso de
Impacto. Un proyecto de cambio en una EPS suele consistir de unos 3-4 Procesos
de Impacto. Cada proceso es gestionado por el líder de proceso. Por lo general, en
un proceso que se busca el mejoramiento de los ingresos, puede ser liderado por el
gerente comercial o administrativo. En cambio, un proceso para mejorar los servicios
es probablemente guiado por el gerente operativo. La tarea del líder no es ejecutar
todas las actividades que se planificaron en el marco de su proceso, sino supervisar la
ejecución y asegurar que la combinación de las actividades lleve al impacto deseado.

La implementación de un Proceso de Impacto consiste de una serie de Actividades y
subactividades. Todos los responsables de las actividades de un Proceso de Impacto
forman el equipo. El equipo debe ser compuesto de forma interdisciplinaria para evitar
resultados unilaterales, ignorando otros aspectos importantes. Participantes eventuales
complementan el equipo, para una actividad específica o según necesidad.

Líder del Proceso de Impacto

Las funciones del líder abarcan:

• Mantener la vista general sobre el proceso (y no perderse en actividades).

• Asumir la responsabilidad conceptual/técnica del proceso.

• Coordinar decisiones con el equipo y los demás actores.

• Apoyar al equipo con retroalimentación, recursos, asesoramiento y lobby 3.

• Evaluar continuamente la estrategia y los resultados.

• Reportar al gerente general y el directorio, y preparar decisiones de mejoras.

3 Lobby significa crear, mantener y aprovechar de relaciones personales o institucionales para promover posiciones e
intereses propios o de la organización que uno representa.

23

Otros integrantes de la EPS poseen roles importantes para el desarrollo del proyecto,
tales como:

El equipo del Proceso de Impacto

Las funciones del equipo abarcan:

• Coordinar con el líder los criterios para las actividades.

• Ejecutar actividades de forma proactiva.

• Evaluar los resultados.

Rol Funciones

Directorio de la EPS
( dirección)

El directorio es imparcial y no se involucra en lo operativo del cambio. Su fun-
ción abarca:

• Asumir la responsabilidad general del proyecto y respaldarlo afuera y
adentro de la EPS.

• Controlar el proyecto y dar retroalimentación al gerente general.

• Asignación de recursos necesarios.

• Gestión política del proceso, negociando con el entorno para crear un
ambiente favorable para el cambio.

Gerente general
( control)

El gerente general no debería ser líder de un Proceso de Impacto, puesto que
sus tareas son:

• Vigilar por el avance y la integralidad de los procesos.

• Apoyar a los líderes.

• Reportar al directorio.

Personal de la EPS
( implementación)

• Informarse del proyecto

• Pronunciar libremente opiniones, dudas y preocupaciones.

• Involucrarse en la implementación de los cambios en forma activa.

24

1.2.1 Cambios que impactan al entorno

Por naturaleza, cada cambio implica un potencial de conflicto. Sin embargo, con
un liderazgo bien enfocado, un posible enemigo se puede convertir en un aliado
importante para la EPS.

No solamente cambios críticos en la EPS (como ser tarifas, micromedición, cortes, etc.)
poseen un potencial de conflicto, sino también cambios aparentemente positivos pue-
den derivar en problemas si no son bien planificados y gestionados.

Por ejemplo, una ampliación de la red puede generar conflictos:
a) algunos clientes se molestan y preguntan ¿porqué un

barrio se beneficia y otro no?
b) después de unos días de tráfico dificultado por las

zanjas abiertas, el fastidio de otro cliente supera la
expectativa de obtener una conexión

c) si las obras se demoran, la EPS entra en problemas
serios con el entorno político-social

1.2 Entorno Político Social

El servicio de una EPS es de interés público y por eso la relación de la
EPS con su entorno político-social es relevante. Una organización local
puede ser un socio estratégico importante, o en algunas situaciones
puede ser un problema para la EPS. Sin embargo, no es “de suerte”
tener un entorno político-social favorable, sino que surge como re-
sultado de una gestión activa de las relaciones.

Contenidos de este capítulo:

 ❙❘	 	Cambios que impactan al entorno
	 ❙❘	 	Participación interinstitucional
	 ❙❘	 	Actores e interrelaciones

25

Cada cambio implica una reasignación de poder, recursos y oportunidades. Por eso
el entorno observa atentamente cómo les afecta el cambio, y en caso de impactos
negativos, tienen reacciones adversas contra los que generaron el cambio. Si una EPS
implementa cambios sin gestionarlos de forma profesional, puede resignar y pensar:
cambio = conflicto. Sin embargo, un cambio bien gestionado, implica la prevención
activa de conflictos.

Los conflictos entre la EPS y el entorno se manifiestan
por lo general en reclamos, ofensas públicas, decisiones
irracionales, violencia, destrucción y otros efectos per-
judiciales para la EPS. Los efectos dentro de la EPS son
costos adicionales, baja motivación, mal clima y daños
de la reputación pública. En resumen, los conflictos
siempre perjudican a la EPS.

Las experiencias en las EPS muestran que sería ingenuo esperar un cambio sin conflic-
tos. Lo posible e indicado es minimizar el potencial de conflicto según:

1. Crear un amplio respaldo: construir una mayoría en favor del propio
cambio, para que el proyecto no sea débil ni vulnerable. Sino, el
proyecto se convierte fácilmente en una víctima de intrigas por lado de
actores locales que buscan un culpable para conseguir fines políticos.

2. Prever conflictos: no funciona con lentes de “todo
bien”, sino con un reconocimiento claro del potencial
de conflicto. Hay que ponerse de forma empática en
el lugar de todos los actores del entorno que podrían
tener una relación con el cambio y preguntarse:
¿Cómo perciben al cambio desde su perspectiva
particular? ¿Quién podría sentirse como “víctima del
cambio”?

3. Convertir posibles enemigos en aliados: un reflejo común ante
posibles conflictos es aislarse del entorno, evitar contactos y minimizar
la comunicación. Lamentablemente, este comportamiento defensivo
aumenta aún más el potencial de conflicto, puesto que el entorno se
siente mal informado y sospecha posibles desventajas.

26

1.2.2 Participación interinstitucional

La participación de otros actores del entorno local crea corresponsabilidad y per-
mite la identificación y explotación de sinergias. Es conveniente que la EPS tome
decisiones claras respecto a: ¿qué actores de su entorno participan, en qué mo-
mento y de qué manera?

Actores locales como hospitales, universidades, colegios y otros pueden convertirse
en socios estratégicos. Es recomendable, hacer una lectura de todo el entorno, pre-
guntándose cada vez: ¿Qué potencial de cooperación tiene este actor? ¿Cuáles de sus
necesidades y expectativas podemos satisfacer como EPS?

Esta pregunta no se debería limitar a ventajas inmediatas, sino a cooperaciones ins-
titucionales de largo plazo, donde los beneficios sean mutuos. Con el municipio se
comparte la responsabilidad por la prestación de servicios y se trabaja en el espacio
público. La universidad es fuente de conocimientos y sus estudiantes son pasantes
potenciales. En conjunto con los colegios, se trabaja en la educación sanitaria y am-
biental. El hospital es cliente mayor y suministra datos sobre enfermedades causadas
por falta de higiene.

En caso de organizaciones locales, es conveniente documentar la relación interins-
titucional en convenios. En cambio, con actores políticos se requiere una articulación
pública con respecto al apoyo al proyecto y a la EPS como organización. Así se evitan
“dobles discursos”, donde el político se pronuncia hacia la EPS de forma positiva y
hacia otros actores de forma crítica.

Estas situaciones se pueden conseguir aumentando la comuni-
cación con los principales actores del entorno. En vez de esperar
de forma temerosa que “ojalá no pase nada”, se debe agarrar el
“toro por las astas” y buscar el diálogo con los actores que repre-
sentan el potencial de conflicto. Después de haber comprendido
las posiciones de los actores, se puede lograr una cooperación o
por lo menos un acuerdo con ellos. Estas alianzas son también
una prevención para futuros conflictos, puesto que aumentan la
tolerancia hacia impactos no deseados, que siempre se dan en
procesos de cambio.

Una EPS no puede desconocer la interrelación con su entorno. Esta relación siempre
existe a favor o en contra de la EPS. Tomando en cuenta esta situación, un potencial
de conflicto se transforma en una oportunidad de sinergia.

27

La participación de actores externos tiene distintas dimensiones:

a) Por un lado se pueden distinguir los grados de participación. “Participar en las
decisiones con voz y voto” es un alto grado de participación, pero “ser infor-
mado” también es participación.

Grados de participación

• Participar con voz y voto en las decisiones

• Ser informado y consultado

• Ser informado

• Ser consultado

Funciones de la participación

Participar en…

… el diagnóstico

… la concepción y planificación

… la ejecución de actividades

… el monitoreo

… la conducción

b) Otro criterio se refiere a la función de la participación. Muchas veces, un actor
ni siquiera desea participar en todas las decisiones, pero ser ignorado comple-
tamente es otro extremo que provoca rechazo y finalmente conflicto.

28

1.2.3 Actores e interrelaciones

La cooperación con el entorno político-social empieza con un simple mapeo de
los actores y un análisis de la relación actual. En base a estas informaciones, la
EPS puede desarrollar una visión de cooperación constructiva con las instituciones
relevantes.

Las instituciones relevantes para una EPS en el ámbito local en general son:

• Municipalidad
• Junta general de socios
• Sindicato
• Instituciones civiles (hospitales, colegios, universidades,…)
• Juntas vecinales, asociaciones civiles,…
• Empresas locales
• ONG locales

También en el ámbito regional y nacional existen instituciones de alta relevancia
para la EPS:

• Gobiernos regionales
• Instituciones sectoriales (ministerio, regulador, asociaciones)
• Instituciones de sectores afines (Salud, inversión, medio

 ambiente,…)
• ONG nacionales e internacionales
• Cooperantes nacionales e internacionales

La relación con las instituciones4 puede ser informal o plasmado en un contrato o
convenio. En todo caso, mantener las relaciones con otras instituciones es una función
real, que requiere planificación y recursos, para lograr una verdadera gestión de las
interrelaciones.

En el contexto de un proyecto de cambio, hay que definir la forma de participación
para cada actor. El instrumento indicado y de fácil uso es un mapeo de actores, que se
elabora de la siguiente manera:

4 Ver también el manual “Capacity WORKS” de la GTZ, Factor de éxito “Cooperación”

29

1. Primero se identifican los actores del entorno político-social bajo los
criterios:

 •	 ¿Quién en el entorno político-social puede ser relevante para el
 proyecto?

 •	 ¿Quién representa un potencial para una cooperación sinérgica?

 •	 ¿Quién representa un potencial de conflicto?

2. Después se profundiza el perfil de los actores, tratando las preguntas:

 •	 ¿Qué relación tiene el actor con la organización?

 •	 ¿Qué intereses tiene el actor en relación a la EPS?

 •	 ¿Qué potencial (positivo o negativo) presenta el actor para
 el proyecto?

3. Finalmente se toma la decisión:

 •	 ¿Qué actor participará en el proyecto?

 •	 ¿En qué actividad y en qué momento conviene que participe?

Una vez evaluadas todas las alternativas y que se haya decidido sobre la conveniencia
de los actores y formas de participación, la EPS tiene que comunicarse con dichos ac-
tores para lograr su participación y cooperación en el proceso de mejoramiento.

Un ejemplo de un mapeo de actores en una EPS es el siguiente:

Actor Relación Interés, Potencial Decisión

Gobierno municipal Buena

Prestigio político a través
de buenos servicios,

cooperación sinérgica con la
unidad técnica del municipio

Invitar a un representante para el
taller de planificación

Junta vecinal Mala desconocido
Entrevistas en el marco del

diagnóstico

Universidad Poca
Intercambio de

conocimientos (Pasantías,
estudios,…)

Evaluar en el diagnóstico una
posible participación en el taller

de planificación

… … … …

30

1.3.1 Relación EPS – Asesores

Los asesores colaboran con la EPS para lograr su mejoramiento en forma interrela-
cionada con todo su personal, siendo las relaciones sinérgicas entre ambos uno de
los pilares fundamentales para el éxito del proceso de cambio.

Durante el proceso de cambio y mejoramiento de una EPS, es recomendable mante-
ner un equipo de asesores que comprenda y colabore durante todas las etapas del
proceso de cambio.

La EPS debe aprovechar en todo lo posible al equipo de asesores, sobre todo por las
diversas experiencias que los asesores han adquirido con otras EPS, que permitirá
al personal de la empresa fortalecer sus capacidades tanto individuales como organi-
zacionales.

Un proyecto de cambio es una “unión temporal” entre la EPS y un equipo de aseso-
res. De la calidad de la relación dependen los resultados del proyecto. No se puede
esperar que no se presenten diferencias en esta relación, a veces se suelen presentar
diferentes criterios, frustraciones por expectativas incumplidas u otras situaciones mo-
lestas, no por mala voluntad de algunas de las partes, sino como efecto natural de la
estrecha cooperación.

1.3 Asesores

Un proceso de cambio implica que el personal de la EPS desarrolla
nuevas capacidades. En este proceso, los asesores están especializa-
dos en acompañar a la EPS durante las distintas etapas. Sin embargo,
la responsabilidad para el éxito de este desarrollo de capacidades es
una responsabilidad compartida.

Contenidos de este capítulo:

 ❙❘	 	Relación EPS - asesores

 ❙❘	 	Modelo de asesoramiento

 ❙❘	 	Roles y funciones

31

Para lograr una adecuada relación EPS – asesores, es conveniente mantener un equi-
librio entre los asesores y el personal de la EPS, teniendo en cuenta que:

❙❘ Los asesores pueden tener diferentes orienta-
ciones en:

 • la temática del cambio
 • su enfoque metodológico
 • su comportamiento social

❙❘ El personal puede tener sus particularidades
para:

 • recibir el asesoramiento
	 • comprometerse con el cambio

En caso de desacuerdos, es conveniente que el personal de la EPS y los asesores se
tomen un tiempo y reflexionen su cooperación. Para evitar que estos espacios se
conviertan en momentos molestos donde se intenta identificar errores y culpables,
se debe dirigir la atención más al futuro: ¿Cómo podemos mejorar aún más nuestra
cooperación?

Aunque los conocimientos y experiencias de los asesores suelen superar los del perso-
nal de la EPS, hay que evitar la tentación de entregar la responsabilidad del proyecto
a los asesores. Síntomas típicos son una menor identificación con el proyecto e inte-
rrupciones de las actividades cuando no están presentes los asesores. En estos casos,
es necesario que la EPS y los asesores realicen acciones destinadas a mejorar el “owner-
ship"5, para que el personal vuelva a ser el protagonista del proceso de cambio.

5 El termino “ownership” significa “propiedad” y se refiere a las preguntas: “¿De quién es el proyecto? ¿Quién se pone
nervioso cuando el proyecto no anda bien? ¿Qué ideas y sueños busca materializar el proyecto?” El mejor equivalente
en español es la palabra “apropiación”.

32

1.3.2 Modelo de asesoramiento

Para cumplir con la misión “desarrollo de capacidades” los asesores emplean un
modelo simple, que describe los distintos tipos de aprendizaje: aprendizaje empí-
rico, intelectual y transformacional. Para cada tipo de aprendizaje existen instru-
mentos específicos.

El aprendizaje es una actividad del personal de la EPS y no de los asesores. Ellos pueden
crear solamente el marco que facilita el aprendizaje. Según el tipo de aprendizaje, los
asesores disponen de estrategias específicas:

1. Aprendizaje de 1er orden: se conoce también como “ensayo y error” o
aprendizaje empírico, donde se realizan acciones para alcanzar un resultado
esperado, o se corrigen las acciones y se ejecutan en forma sucesiva hasta
alcanzarlo. En este ciclo el asesor colabora en la implementación de un
sistema de monitoreo, con registro y evaluación de los resultados, para
que la EPS pueda observar directamente los impactos de una variación de su
“hacer”.

Ejemplo: El jefe desea que su personal sea más eficiente. Para ello, evalúa
junto al personal distintas alternativas de acciones, las ponen en práctica y
observa los resultados, hasta lograr el cambio deseado.

2. Aprendizaje de 2° orden: a través de la adquisición de conocimientos
(aprendizaje intelectual), el “pensar” guía al “hacer” de forma más
consciente. En consecuencia, el “hacer” ya no es solamente el resultado
de “ensayo y error” sino la consecuencia de una reflexión. Sin embargo,
cada nuevo conocimiento requiere un proceso de validación antes de ser
aceptado como “propia verdad”, es decir se debe demostrar su efectividad
en la práctica y producir los resultados requeridos. Los instrumentos para
promover el aprendizaje de 2° orden son la capacitación y el asesoramiento
técnico, siempre complementado por la aplicación en la práctica.

Hacer

Aprendizaje
de 1er orden

Resultados

33

 Ejemplo: El jefe recibe una capacitación en “liderazgo participativo” y
aprende algo nuevo: “…el personal necesita ser informado para actuar
más proactivamente...” Aplicando esta nueva forma de “pensar” influye
positivamente en el comportamiento de su persona, entonces los nuevos
conocimientos son validados.

El modelo de aprendizaje se refiere tanto a personas (desarrollo de capacidades perso-
nales) como a la EPS como organización (desarrollo organizacional).

Sobre esta base conceptual, la estrategia de asesoramiento se orienta a la gestión
del cambio y al desarrollo sostenido de capacidades en el personal de la EPS, que se
resume en tres anillos:

a) Primer Anillo: Transferencia de Información/Conocimiento
b) Segundo anillo: Mejoramiento de las habilidades y destrezas
c) Tercer anillo: Motivación para un cambio de actitud

Para cumplir con cada uno de estos anillos, se establecen actividades específicas en
función de las prioridades de la empresa y de las características y necesidades del per-
sonal, y a su vez adecuadas a las exigencias que demande cada etapa del proceso de
mejoramiento de la EPS.

3. Aprendizaje de 3er orden: El “pensar” y el “hacer” es manejado por el
“ser”, que se entiende como la identidad de la persona que es definida por
sus valores, creencias, convicciones y la manera de percibir la realidad. Por
ejemplo, la creencia “todo es posible” produce resultados positivos respecto
a la creencia de “no puedo”. En talleres de liderazgo, la EPS desarrolla
su identidad aplicando preguntas guías: ¿Cómo queremos ser? ¿Cuáles son
nuestros valores y convicciones? ¿Cómo nos queremos tratar mutuamente?
¿Cómo nos relacionamos con el entorno político-social?”. La adaptación de
una nueva identidad demora muchos meses, puesto que todo el “pensar” y
“hacer” tiene que ser evaluado ante la nueva forma de ser. Por la influencia
en el “ser” que tiene el aprendizaje de 3er orden, se habla también de una
“transformación”.

HacerPensar

Aprendizaje
de 2o orden

Resultados

Aprendizaje
de 1er orden

34

HacerPensarSer

Aprendizaje
de 3er orden

Aprendizaje
de 2o orden

Resultados

Aprendizaje
de 1er orden

Ejemplo: Aunque la aplicación de los nuevos conocimientos sobre “liderazgo partici-
pativo” han traído buenos resultados, se observa que las viejas costumbres (no infor-
mar, actitud reactiva) todavía predominan. Por medio de los ejemplos de los superiores
y en talleres de liderazgo, el personal aprende a ser “responsable por los resultados”.
En los siguientes meses, la EPS adapta esta nueva identidad y el aumento de la proac-
tividad se da como resultado.

En resumen, la relación entre el desarrollo de la EPS y el trabajo de los asesores se
presenta así:

HacerPensarSer

Aprendizaje
de 2o orden

Resultados

Aprendizaje
de 1er orden

Los asesores emplean distintas formas de apoyar al desarrollo de la capacidad de la EPS

Aprendizaje
de 3er orden

Talleres de
liderazgo

Capacitación y
asesoramiento

técnico

Monitoreo de
actividades

Monitoreo de
resultados

35

1.3.3 Roles y funciones

Un proceso de cambio significa para la EPS desarrollar nuevas capacidades. Los
asesores tienen un rol importante en el desarrollo de las capacidades personales y
organizacionales, no como “sabelotodo” sino como Coach6.

Los asesores constituyen una fuente importante de conocimientos y experiencias. Para
un proyecto de cambio es una gran ventaja disponer de un asesoramiento profesional,
en especial con asesores especializados en procesos de mejoramiento en EPS. En ge-
neral, el asesor debe ser un profesional que reúnan dos características principales,
que son:

❙❘ La formación técnica del tema a mejorar.

❙❘ La competencia metodológica para fortalecer el desarrollo de las capacidades
del personal.

Los asesores forman un equipo que está integrado por el coordinador de procesos, que
tiene la responsabilidad de dirigir y supervisar a los asesores técnicos y a los asesores
eventuales.

En proyectos de Fortalecimiento Institucional en una EPS, se requieren asesores que cu-
bran las gestiones operativas, comerciales, administrativas y la gestión político-social.

Por lo general, en un proceso de cambio y mejoramiento de la EPS, el personal forta-
lece sus capacidades mejorando el HACER con el aprendizaje de 1° orden y también
mejorando el PENSAR con el aprendizaje de 2° orden.

En cambio, el SER no se cambia solo con talleres de liderazgo, sino va más allá y es más
complejo, depende de muchos factores como la visión socio cultural de cada persona,
de la forma de vida, creencias y costumbres.

Por eso, la EPS que logra mejorar y fortalecer el SER de su personal lo consigue luego
de mucho tiempo, esfuerzo y dedicación por parte de sus líderes, pero los resultados
muestran que esa EPS posee una notable mejora de la sostenibilidad y de la satisfac-
ción de sus clientes.

6 La traducción literal en español sería entrenador. Un coach es una persona que asesora a su cliente en el desarrollo de
su propia capacidad, empleando sobre todo preguntas y retroalimentación.

36

Los asesores cumplen dos funciones que se resumen en:

1. Asesoramiento de proceso:

 • Asegurar la profesionalidad del proceso.

 • Coordinar el equipo de asesores técnicos y eventuales.

 • Asesorar a los ejecutivos de la EPS en planificación, gestión, liderazgo,
desarrollo organizacional y temas afines.

 • Generar el ambiente motivacional y organizacional.

 • Asegurar el monitoreo y la evaluación permanente.

 • Brindar alerta temprana en el caso de peligro que el proyecto se frene.

 • Estimular que se cuestione continuamente y de forma constructiva el
proceso.

2. Asesoramiento técnico:

 • Asegurar la calidad técnica de las soluciones que se implementan.

	 • Asesorar sobre temas específicos en los temas de su competencia.

	 • Asesorar que se implementen las mejores prácticas en sus áreas de
trabajo.

	 • Acompañar en el desarrollo de nuevas y mejores metodologías y
equipos.

 • Capacitar para que se redacten los procedimientos de trabajo en cada
proceso.

	 • Asegurar que se registre en forma adecuada el cumplimiento de las
actividades.

	 • Asegurar que se mida el indicador del grado de avance respecto a los
objetivos.

	 • Asegurar que se inicien las acciones de mejoras preventivas o
correctivas.

Ejemplo de un equipo de asesores para un Fortalecimiento Institucional de una EPS

Coordinador
de proceso

Asesor
comercial

Asesor
operativo

Asesor
gestión

político social

Asegura la calidad
del proceso

Asesores técnicos aseguran la calidad en su área
específica

37

Tanto el Coordinador de Proceso como los Asesores Técnicos cumplen las dos fun-
ciones durante el proceso de asesoramiento a la EPS, con una proporción de tiempo
dedicado a cada función representada como:

Dependiendo de la situación, del tema específico, del interlocutor y del momento en
que desarrolla la asesoría, tanto el Coordinador de Proceso como los Asesores Técnicos
alternan su asesoramiento.

La principal característica del Coordinador del proceso es la de Coaching, que entra
en todos los detalles del equipo con el propósito de ayudar. No asume las tareas de
su equipo como propias, sino que está informado del avance de las actividades, ges-
tionando y verificando su cumplimiento en forma permanente, acompañando a la EPS
para gestionar el ciclo del cambio. Tiene la actitud de orientar y llevar a su asesorado
a través de un proceso de reflexión que le permita encontrar la mejor alternativa de
solución a un tema o situación en particular que se desea mejorar. Esto se logra estimu-
lando el razonamiento del asesorado para que a través de sus propios conocimientos
del tema se encuentre la solución más adecuada.

Según las necesidades de la EPS, se puede requerir de una asesoría eventual, por
medio de un consultor o de un asesor, dependiendo de la tarea:

❙❘ si se trata de una tarea que una EPS suele tercerizar, basta que un consultor la
ejecute

❙❘ si se trata de una tarea que la EPS debería dominar, se requiere un asesor que
apoye a la EPS para que adquiera esta capacidad

Los consultores o expertos tienen la tarea de entregar un servicio o producto listo
para ser utilizado por la EPS. Los consultores son contratados como especialistas para
realizar una tarea específica, por lo tanto no se espera que implemente en el personal
la capacidad de realizarla, sino que el consultor debe entregar solamente un resultado
que cumpla con las expectativas de la EPS.

Coordinador
de proceso

Asesores
técnicos

Asesoramiento de proceso

Asesoramiento técnico

Asesoramiento de proceso

Asesoramiento técnico

38

1.4 Claves del éxito

Las siguientes preguntas pueden servir como base para un auto-
diagnóstico del propio proceso de cambio.

❙❘ Protagonismo de la EPS:

• ¿Quién se pone nervioso cuando el proyecto no anda bien?

• ¿Qué ideas y sueños busca materializar el proyecto?

• ¿Quién asiste a las reuniones y quién falta?

❙❘ Compromiso del personal:

• ¿Cómo percibe el personal las condiciones de trabajo? (estabilidad de su puesto
de trabajo, remuneración adecuada, clima laboral)

• ¿De qué grado de información sobre la situación de la EPS dispone el personal?

❙❘ Desarrollo organizacional:

• ¿Había espacios para desarrollar visiones y valores comunes?

• ¿Qué modelo de liderazgo es promovido por la cultura organizacional?

❙❘ Participación de los involucrados internos:

• ¿Cómo se ha involucrado al personal en el proyecto?

• ¿Qué informaciones recibe y cómo puede participar en las decisiones?

39

❙❘ Gestionar relaciones con el entorno político-social:

• ¿Se analiza (evalúa, retroalimenta y renueva) la relación con los actores locales
(municipio, sindicato, organizaciones locales, etc.)?

• ¿Se toman decisiones conscientes con respecto a su involucramiento y éstas se
llegan a implementar? (Participación en el proyecto, convenios)

❙❘ Asesores con un enfoque hacia el desarrollo de capacidades:

• ¿El personal percibe el desarrollo de sus capacidades?

• ¿Qué impactos concretos son causados por las nuevas capacidades?

En el Anexo 12 se presentan agrupadas las claves del éxito para los dos capítulos del presente
Manual, donde se sugiere una evaluación en forma semestral (o con mayor frecuencia en
caso de considerarse necesario). La evolución durante todos los años que dure el proceso de
cambio permite evidenciar si se va consiguiendo el mejoramiento previsto para la EPS.

40

Ciclo del Cambio

2
Si se pregunta: ¿Qué se podría mejorar en la EPS?
siempre se encuentran muchas opciones: modernizar
el software, construir una nueva estación de bombeo,
renovar la red, conectar el nuevo barrio, completar la
micromedición y muchas cosas más.

La pregunta debería ser más bien: ¿Qué se debe mejo-
rar para lograr un impacto?
Para identificar y priorizar en forma estratégica lo que
hay que mejorar, se necesita una metodología que per-
mita conocer cómo está hoy la EPS y como se pretende
que esté luego de un proceso de mejoramiento.

El presente manual GPI brinda una metodología de fácil
aplicación en las EPS, que en forma ordenada, lógica
y secuencial permite que se cumplan cada una de las
etapas del ciclo del cambio y como consecuencia se
obtenga el mejoramiento previsto de la EPS.

40

41

2.1 Cadena de Impacto

El objetivo de todos los esfuerzos de un proyecto de cambio es mejorar
los resultados claves de la EPS de forma sostenible. Sin embargo, la
influencia en los resultados es siempre indirecta. La cadena de impacto
revela la relación entre las intervenciones y los impactos.

Pero ¿qué son los resultados claves de una EPS? Son los resultados imprescindibles para
garantizar la “Sostenibilidad de la Prestación de Servicios”:

❙❘ Usuarios satisfechos
❙❘ Economía equilibrada
❙❘ Entorno (político-social y medio ambiental) favorable

Para producir estos resultados, la EPS necesita capacidades que se agrupan en tres niveles:

❙❘ Procesos rutinarios
❙❘ Personal
❙❘ Liderazgo

Procesos rutinarios
eficaces y eficientes

Personal motivado y
calificado

Liderazgo orientador

Economía
equilibrada

Usuarios
satisfechos

Entorno
favorable

Sostenibilidad de la
Prestación de Servicios

42

Para comprender la lógica de la cadena de impacto aplicada a una EPS que quiere mejorar la
prestación de sus servicios, el punto de partida es un resultado deficiente en los resultados
claves, luego se buscan las causas en la deficiencia de una o varias capacidades y por último
se priorizan los esfuerzos para mejorar el resultado deficiente. El mecanismo de impacto
del proyecto de cambio tiene entonces la siguiente lógica:

Paso Ejemplo

1. Se identifica un
resultado deficiente.

En el resultado clave “Usuarios satisfechos” se identifica la deficiencia “Sólo 3
hs/día servicios en distrito 3”

2. A través de un análisis
causal se identifica
las capacidades
restringidas.

La deficiencia se debe a las siguientes capacidades restringidas:
• No se controla el consumo.
• La planta está al límite de su capacidad.
• La población no está concientizada.

3. Una línea de acción
abarca todas las
actividades para
fortalecer la capacidad
restringida.

Las actividades para superar la restricción “no se controla el consumo” por
ejemplo pueden ser:

Nivel Actividades

Liderazgo Consensuar una política de medición.
Sensibilizar a la población en medición.

Personal Capacitar en el tema Micromedición.

Proceso Adquirir e instalar medidores.
Optimizar el mantenimiento de medidores.

Para las otras 2 capacidades restringidas se elabora en la misma manera un
conjunto de actividades.

4. El Proceso de
Impacto contiene el
conjunto de líneas
de acción, necesarios
para lograr un
mejoramiento en un
resultado clave.

A través de las 3 líneas de acción, se crean nuevas capacidades o se fortalecen
las existentes:

• La nueva planta tiene capacidad suficiente.
• La población es concientizada.
• Se controla el consumo a través de micromedición.

El impacto de estas nuevas capacidades al nivel de los resultados claves es “Se
cuenta con 24 hs/día de servicio”.

43

La relación entre la cadena de impactos y los instrumentos que se utilizan en los distin-
tos niveles para lograr la mejora de los resultados claves es la siguiente:

Proceso de
Impacto 3p

Proceso dee
Impacttoo 2

Procesos rutinarios
eficaces y eficientes

Personal motivado y
calificado

Liderazgo orientador

Economía
equilibrada

Usuarios
satisfechos

Entorno
favorable

Sostenibilidad de la
Prestación de Servicios

s

p

Proceso de
Impacto 1

ddee
nn 2
dee

Línea de
acción 1

LLínea ddee
acciónn 4

LLLíníneae
cicic ónó

LLínea

LLí d

LLínea ddee
acciónn 3

Asesoramiento
Técnico

Capacitación
y Coaching

Talleres de
Liderazgo

44

La cadena de impacto completa - desde la subactividad hasta el impacto al nivel de los
resultados claves - se presenta así:

¿Qué hago?
Una Línea de Acción se com-
pone de varias Actividades y
Subactividades, que serán
ejecutadas por el personal de
la EPS, si es indicado con el
apoyo de los asesores (aseso-
ramiento técnico, capacitación,
coaching).

¿Qué obtengo?
El resultado de la línea de ac-
ción es la instalación o el mejo-
ramiento de una capacidad.

¿Para qué sirve?
Cuando la EPS utiliza esa capa-
cidad, se obtienen los impactos
al nivel de los resultados claves.

Línea de acción
Sub-actividad 2.3
Instalación de los
medidores

Sub-actividad 2.2
Gestionar la compra

Sub-actividad 2.1
Solicitar ofertas

Capacidades

Efectos / utilización: El control de consumo disminuye el
derroche de agua. En consecuencia el agua es suficiente para

dar 24 horas de servicio

Impactos al
nivel de los
Resultados
claves

Controlar el
consumo

Satisfacción de
los usuarios

xxxx

xxxx

Actividad 3:
Coordinación del tema

medidores con el
entorno p lolítico-soci lal

xxxx

xxxx

Actividad 1:
Gestión del

financiamiento de
llos med ddidores

Implementar
medidores

Continuidad de
24 h/día

Actividad 2:
Adquisición e

instalación de los
medidores

45

2.2 Fases de la Gestión por Procesos
 de Impacto

Un proyecto de Fortalecimiento Institucional Integral consiste de varias
fases y etapas con una lógica secuencial, es decir que cada etapa de-
pende de las etapas anteriores y es prerrequisito imprescindible finalizar
una etapa para poder pasar a la siguiente. Las deficiencias en una etapa
perjudican a las siguientes etapas.

Fase de Preparación:

❙❘ Orientación:
 Consensuar la voluntad de mejorar la EPS y evaluar las opciones de apoyo que ofrece

el sector.

❙❘ Diagnóstico:
 Analizar los resultados claves y las capacidades de la EPS para identificar necesidades de

inversiones y de fortalecimiento institucional.

❙❘ Propuesta/aprobación:
 Solicitar el apoyo, gestionar la aprobación y firmar un acuerdo político-social.

Monitoreo Evaluación

Propuesta/
aprobación

Ejecución

Diagnóstico

Planificación

Orientación

Preparación

Implementación
Ciclo anual

Mejoramiento

46

2.3 Etapas de la Preparación

 Contenidos de este capítulo:

 ❙❘	 Orientación
 ❙❘	 Diagnóstico
 ❙❘	 Propuesta

Fase de Implementación:

❙❘ Planificación:
 Definir los procesos de impacto con sus líneas de acción, actividades, responsables,

recursos, objetivos, indicadores, etc.

❙❘ Ejecución:
 Coordinar, realizar y registrar el cumplimiento de las actividades.

❙❘ Monitoreo:
 Medir el cumplimiento de la ejecución y de los impactos.

❙❘ Evaluación:
 Analizar los datos del monitoreo e identificar las causas de las desviaciones relevantes.

❙❘ Mejoramiento:
 Definir y ejecutar acciones de corrección y evaluar su efectividad.

Propuesta/
aprobaciónDiagnósticoOrientación

Preparación

Monitoreo EvaluaciónEjecuciónPlanificación

Implementación
Ciclo anual

Mejoramiento

47

2.3.1 Orientación

La etapa de la orientación se despliega en varios ámbitos: dentro de la EPS se con-
creta la intención de arrancar un proceso de mejora, con el entorno político-social
se busca alianzas y en el sector se evalúan las ofertas de apoyo.

Hasta el camino más largo empieza con el primer paso y en el caso
de un proyecto de cambio, este paso es: la plena y profunda vo-
luntad del directorio y la gerencia para mejorar su EPS.

En esta etapa conviene buscar el diálogo con los actores locales (municipio, institu-
ciones públicas y organizaciones civiles) para indagar sus expectativas y su disposición
para apoyar los esfuerzos de mejorar. Es deseable plasmar los resultados de estas
conversaciones en un acuerdo formal. Estos acuerdos (políticos, sociales y empre-
sariales) definen las expectativas y compromisos mutuos y requieren una evaluación y
renovación durante todo el ciclo.

Si existe consenso, vale la pena evaluar qué apoyos ofrece el sector7. Suelen existir
programas de capacitación, de fortalecimiento institucional, de inversión o programas
integrales, mayormente desde el nivel nacional, pero también desde el nivel regional,
entre los principales.

Para evaluar una oferta de apoyo, se necesitan informaciones sobre las condiciones:

 • ¿Qué criterios existen para entrar en el programa?

	 • ¿Se trata de una donación o de un crédito?

	 • En caso de crédito: ¿Cuántos son los intereses y las condiciones de
reembolso?

	 • ¿Se exige una contrapartida y cuánto es?

	 • ¿Qué tipos de apoyo están incluidos y cuáles no? (inversión, equipamiento,
asistencia técnica, capacitación,…)

	 • ¿El apoyo implica otras condiciones? (estabilidad de personal, implementación
de políticas,…)

Aunque las condiciones se establecen en documentos, es importante dialogar di-
rectamente con un representante de la organización de apoyo para evaluar su
aplicabilidad en el contexto del proyecto específico.

7 Los organismos que pueden brindar una orientación referente a proyectos de mejoramiento de la EPS en Perú son: DNS,
SUNASS, Universidades, Organismos de Cooperación Nacional e Internacional, ONG, Asesorías independientes, entre
otros.

48

2.3.2 Diagnóstico

El diagnóstico es la base de la planificación de acciones a realizar. Por eso tiene
que reflejar la situación de la EPS en todos los aspectos relevantes. Errores en el
diagnóstico repercuten en la efectividad de las medidas y en el éxito del proceso
de mejoramiento de la EPS.

A una EPS se la puede observar desde varias perspectivas y ge-
nerar una inmensa cantidad de información. Existen varias pers-
pectivas posibles que revelan aspectos “interesantes”. Ante esta
posible cantidad de informaciones y ante el riesgo de diagnosti-
car de forma unilateral (ignorando otros aspectos importantes)
se necesita definir la metodología del diagnóstico.

El levantamiento de los datos e informaciones se basa en el modelo ya mencionado
en el capítulo “cadena de impacto”, donde se entiende a la EPS como un conjunto de
capacidades que generan los resultados claves a través de una relación causal. Desde
este modelo surgen las 3 preguntas principales que guían el diagnóstico:

Para acceder a un apoyo, la EPS tiene que preparar información diversa para presentar a los
organismos de apoyo, cuya evaluación servirá para determinar si la EPS está en condiciones
de acceder a los beneficios de los programas de apoyo existentes. Considerando que esta
relación entre la EPS y la organización de apoyo puede ser a largo plazo y de alta im-
portancia, vale la pena crear desde el principio un ambiente de confianza. Las organizaciones
perciben si la EPS llega muy bien preparada a las reuniones y si existe un alto compromiso.

¿Qué resultados claves genera la EPS y cuáles son deficientes?
(Levantamiento de informaciones y datos sobre los resultados
claves)

Resultados Claves

Capacidades

Relación
causal
CI= Causas
intermedias

¿Cómo están desarrolladas las capacidades?
(Levantamiento de informaciones y datos sobre las capacidades)

¿A qué capacidades restringidas se deben los resultados
deficientes?
(Análisis causal para identificar las causas de fondo de los
resultados insuficientes)

CI

R1

C1 C2 C3 C4

R2 R3

CI

CI CI

CI CI

CI

49

En la primera parte del diagnóstico se evalúan los resultados claves, que en el caso
de una EPS modelo se pueden resumir en:

Todos los esfuerzos en un proyecto de mejora se justifican por su impacto final en
estos resultados. En el diagnóstico se evalúa la situación de cada resultado clave y se
formulan y cuantifican los problemas principales en frases cortas y precisas, que van
a ser objetos del cambio durante el mejoramiento de la EPS.

Ejemplo:
La morosidad es de 6 meses.1.
Las pérdidas de agua en la zona 1 son del 35%; en la zona 2 son del 40%. 2.
La continuidad mínima es 2 hs/día en la zona 3.3.
Los vecinos de la zona 4 presentaron 15 reclamos en un día.4.

En el Anexo 1 se presenta un modelo que permite evaluar los resultados claves, tanto
desde el punto de vista cuantitativo como desde el punto de vista cualitativo.

En la segunda parte del diagnóstico se evalúan como están las capacidades, lo que
permitirá detectar las capacidades restringidas y estimar el esfuerzo necesario para
mejorarlas. Puesto que las EPS no se diferencian mucho, las capacidades se pueden
definir a través de una EPS modelo con funciones y capacidades genéricas, que se
pueden resumir en:

EPS modelo

Resultados claves Funciones

1. Sostenibilidad empresarial Mantener y mejorar la eficiencia de la EPS en el tiempo.

2. Usuarios satisfechos Mantener y mejorar en forma continua la satisfacción del usuario.

3. Economía equilibrada Mantener una adecuada gestión del dinero en el tiempo.

4. Entorno favorable Mantener una relación armoniosa con los actores políticos y sociales.

50

EPS modelo

Capacidades Funciones

1. Calidad del agua potable y
desagües

Lograr calidad de agua potable y desagües dentro de los límites per-
mitidos.

2. Distribución y recolección
Correcta distribución del agua y recolección de desagües, con pérdidas
dentro de las metas establecidas.

3. Mantenimiento
Realizar mantenimientos preventivos y correctivos de las instalaciones
y equipos de agua y alcantarillado.

4. Catastro técnico
Desarrollar y mantener actualizado el catastro técnico de agua y al-
cantarillado.

5. Catastro comercial Gestión catastral eficiente y eficaz.

6. Medición. Gestión de micro y macromedición eficiente y eficaz.

7. Facturación y cobranzas. Gestionar la facturación y cobranzas en forma eficiente y eficaz.

8. Atención de los clientes
Atender a los clientes en forma eficiente y eficaz y satisfacer sus re-
clamos.

9. Gestión administrativa Gestión administrativa y contable en forma eficiente y eficaz.

10. Relaciones institucionales
Gestionar programas de mejora de las culturas de pago, sanitaria y
ambiental, en la población.

11. Modernización empresarial
Cumplir con los documentos de gestión, PMO y plan tarifario vigentes
en la EPS.

12. Fortalecimiento de
capacidades

Desarrollar de manera continua las capacidades técnicas de su perso-
nal, acorde a los requerimientos de la prestación del servicio.

51

En el Anexo 2 se presenta un modelo que permite evaluar las capacidades, tanto
desde el punto de vista cuantitativo como desde el punto de vista cualitativo.

En la tercera parte del diagnóstico, se someten los problemas al nivel de los resulta-
dos claves a un análisis causal, siguiendo la simple pregunta: ¿Por qué existe este
problema? Esta indagación se continúa varias veces hasta llegar a las causas de fondo
que originan la capacidad restringida. Así se determina las necesidades de acciones de
mejoras que se agrupan en:

❙❘ Necesidades de Fortalecimiento Institucional

❙❘ Necesidades de Inversión

En caso que los resultados claves y las capacidades presenten desvia-
ciones respecto a los objetivos previstos, se profundiza la evaluación
para determinar la causa raíz de dichos desvíos, mediante el siguiente
esquema:

❙❘ Mando: ¿El directorio y la gerencia se orientan para mejorar las
capacidades?

❙❘ Mano de obra: ¿El personal posee la aptitud y actitud para
desempeñar la función?

❙❘ Método: ¿Está bien diseñado, definido/documentado y vigente
el proceso?

❙❘ Medición: ¿Se mantienen indicadores para controlar el proceso
y son confiables los datos?

❙❘ Máquina: ¿El equipamiento es suficiente y funciona adecuada-
mente?

❙❘ Money: ¿El proceso dispone de suficientes recursos financie-
ros?

❙❘ Material: ¿Cómo es la calidad y accesibilidad a los insumos?

❙❘ Medios: ¿Qué factores externos influyen?

52

En los casos que corresponda, cada tema debe ser evaluado considerando los siguien-
tes criterios:

❙❘ Existencia del instrumento, producto o estructura que avale cada tema.

❙❘ Grado de documentación de procedimientos y registros.

❙❘ Calidad del proceso de desarrollo y/o implementación.

❙❘ Calidad y actualización del instrumento, producto o estructura.

❙❘ Grado de cumplimiento desde el punto de vista de eficiencia y eficacia.

La óptica de evaluación debe ser desde el punto de vista de las capacidades personales
y organizacionales de la EPS y/o de su respectiva área gerencial, asociadas a:

❙❘ Análisis de debilidades y restricciones, sus causas y efectos de cada tema en
particular.

❙❘ Proyección de acciones para evitar la presencia de desvíos.

❙❘ Propuesta de acciones para corregir los desvíos a corto, mediano y largo
plazo.

La cuarta parte del diagnóstico consiste en realizar un informe donde se incluye la in-
formación del estado de los resultados claves, las capacidades, las relaciones causales
y las acciones de mejoras que debería realizar la EPS para lograr su mejoramiento. En
el Anexo 3 se propone un temario para ser utilizado como guía para la elaboración del
Informe de Diagnóstico.

Un ejemplo (simplificado) de análisis causal para una EPS podría ser el siguiente:

53

Resultados
claves

Análisis
Causal

Fortalecimiento
Institucional

Inversión

Cantidad de agua
es insuficiente

La planta está al
límite de su
capacidad

Capacidad de la
producción es

baja

Derroche de agua
en el distrito 3

No se aplica
represalias a

morosos

La morosidad en
distrito 3 es de 4

meses

Sólo 3 hs/día
servicios en

distrito 3

La población no
está consciente

Emprender
educación
sanitaria

Implementación
de procesos de

lectura

Instalación de
micromedidores

Construcción de
nueva planta

Implementación
de procesos de

corte

No se controla el
servicio

Se espera
protestas contra

cortes

Cortes no son
técnicamente

factibles

54

2.3.3 Propuesta

El diagnóstico ha generado todas las informaciones y datos para entender la
situación de la EPS, que permitirá tomar decisiones sobre un proyecto de mejora-
miento.

La redacción de la propuesta se reduce en gran parte a la agrupación de las informa-
ciones generadas en el marco del diagnóstico:

Las siguientes recomendaciones influyen positivamente en la calidad del diagnóstico:

❙❘ El diagnóstico es una “foto” de la EPS en un determinado momento, que sirve en un
momento futuro para compararse con la situación inicial (= línea base para el moni-
toreo).

❙❘ Para obtener una foto nítida, el diagnóstico contiene descripciones cualitativas e
indicadores cuantitativos. Los indicadores facilitan la observación de avances como
resultado de la futura intervención.

❙❘ Para evitar doble trabajo, hay que ver en que grado se puede aprovechar de indica-
dores que la EPS produce sí o sí para el regulador. Si estos indicadores existentes
no cubren todos los aspectos relevantes, se puede considerar complementarlos con
indicadores adicionales.

❙❘ Hay que registrar no solamente los datos sino también su calidad y confiabilidad
de la información. P.ej. si una EPS no dispone ni de micro ni de macromedición, el
indicador de pérdidas no será muy confiable.

55

La propuesta debe incluir la interrelación técnica y temporal entre las necesidades de
Inversión y de Fortalecimiento Institucional, con detalle de las acciones de fortaleci-
miento institucional que necesitan obligatoriamente inversiones para su ejecución.
Así se mejora la sincronización entre el Fortalecimiento Institucional y las medidas de
inversión.

Parte temática de la
propuesta

 Información proveniente del diagnóstico

¿Situación actual de la EPS?

 Resumen de los resultados claves y las deficiencias

 Lista de capacidades restringidas según el levantamiento de
informaciones sobra las capacidades 8

¿Cadena de impacto?  Análisis causal de los problemas principales

¿Necesidad de inversión en in-
fraestructura y equipamiento?

 Lista de inversiones que resultaron del análisis causal

¿Necesidad de Fortalecimiento
Institucional para la moderniza-

ción institucional?

 Estimación del esfuerzo de Fortalecimiento Institucional en base a
todas las capacidades restringidas

8 El fortalecimiento institucional no se limita a las capacidades que aparecen en el análisis causal como causas de resulta-
dos deficitarias. El objetivo es más bien, desarrollar todas las capacidades hasta un nivel profesional, para preparar la EPS
para futuros desafíos. Sin embargo, el análisis causal permite priorizar el orden en cual se desarrolla las capacidades.

56

2.4 Etapas de la Implementación

 Contenidos de este capítulo:

 ❙❘	 Planificación
	 ❙❘	 Ejecución
	 ❙❘	 Monitoreo
	 ❙❘	 Evaluación
	 ❙❘	 Mejoramiento
	 ❙❘	 Administración

Propuesta/
aprobaciónDiagnósticoOrientación

Preparación

Monitoreo EvaluaciónEjecuciónPlanificación

Implementación
Ciclo anual

Mejoramiento

57

2.4.1 Planificación

La planificación convierte la comprensión de la situación de la EPS que se ha ad-
quirido durante el diagnóstico, en medidas concretas para el mejoramiento. Es un
proceso de varios pasos cuyo resultado es una matriz de planificación, donde se
definen todos los detalles de las acciones a realizar.

Al principio de cada gestión 9, la EPS y los asesores organizan un taller de planifica-
ción, donde participa una gran parte del personal. En este taller se disponen de las
informaciones relevantes y de los actores importantes para tomar las decisiones más
importantes para el mejoramiento de la EPS.

El resultado final de este taller es un documento - la matriz de planificación - que
contesta a todas las preguntas en relación con lo que se sucederá en el proyecto hasta
fines del año:

 • ¿Qué se quiere lograr?

	 • ¿Qué se hace?

	 • ¿Cuándo lo hace?

	 • ¿Quién es responsable?

	 • ¿Quién participa?

	 • ¿Qué recursos se necesita?

	 • ¿Qué riesgos hay que considerar?

El prerrequisito imprescindible para planificación es un diagnóstico actual. En los
casos donde el lapso de tiempo entre el diagnóstico y la aprobación del proyecto es
largo (ej. entre 6 meses y dos años), es necesario realizar una validación del diagnóstico
con datos actuales antes de entrar en la planificación. Desde la segunda gestión, la
evaluación final del ciclo anual refleja la situación actual de la EPS y reemplaza así la
función del diagnóstico.

En base a los siguientes criterios se puede componer la lista de participantes para el
taller de planificación:

❙❘ La cantidad de personas depende del tamaño de la EPS, es deseable que parti-
cipen de todos los niveles y áreas.

9 Es recomendable, que la primera planificación cubra el periodo hasta el fin de año, cuando se planifique un nuevo año
completo.

58

Pasos del taller Descripción Resultado

A. Introducción
 ¿Qué haremos aquí?

Una serie de presentaciones y dinámicas preparan
a los participantes para la planificación.

Los participantes están en
buenas condiciones para con-
tribuir a la planificación.

B. Consensuar la situación
actual

 ¡Así es ahora!

Los ejecutivos presentan la situación actual de la
EPS con respecto a los resultados, deficiencias y
sus causas.

Se ha consensuado la situa-
ción actual de la EPS.

C. Evaluar las opciones
estratégicas

 ¿Cuál camino se tomará?

Los participantes identifican y evalúan las opciones
estratégicas.

Se han evaluado y priorizado
las opciones.

D. Definir los procesos de
impacto

 ¿Cómo se estructura el
cambio?

Se consensúan los procesos de impacto, sus alcan-
ces, líderes, actividades principales y riesgos.

Se han definido los Procesos
de Impacto y sus parámetros
principales.

E. Definir la matriz de
planificación

 ¿Qué se hará en detalle?

En un trabajo en gabinete, los líderes de los pro-
cesos y los equipos elaboran todos los detalles de
los Procesos de Impacto.

La matriz de planificación está
definida en todos sus deta-
lles.

F. Informe de la
Planificación

 Lo que la EPS quiere
mejorar.

Al finalizar, los líderes de los procesos en conjunto
elaboran el Informe de Planificación de la EPS con
la información de todos los Procesos de Impacto
y de la EPS.

El Informe de Planificación por
EPS es el documento oficial
para todo el ciclo del cambio.

❙❘ La presencia y participación del poder formal (Directorio, Gerencia) da peso a
las decisiones. Personas con poder informal (dentro de la organización) influyen
positivamente en el compromiso de sus colegas.

❙❘ Personas que disponen de muchos conocimientos o experiencias aumentan la
precisión de la planificación.

❙❘ Personal de la EPS que será probablemente afectado por los cambios, debería
participar para asegurar su compromiso.

❙❘ Como consecuencia del análisis del entorno político-social, se puede invitar a
actores externos.

El taller sigue una lógica secuencial, donde un paso se basa en los resultados del
anterior. Saltar un paso sin haber logrado los objetivos del anterior, origina confusión
de los participantes y decisiones inseguras. El orden de los pasos se presenta así:

59

Paso A:

En la introducción del taller los participantes son orientados para trabajar efectiva-
mente en las siguientes fases. Los discursos introductorios de los ejecutivos aportan el
liderazgo y el compromiso con la organización, con su progreso y con el personal. La
introducción debe prever que los participantes expresen sus expectativas particulares
con respecto al cambio. Elementos típicos de la introducción son:

 • Discursos introductorios

 • Presentación de los participantes y sus expectativas

 • Presentación del método y de la agenda del taller

 • Dinámica para crear un clima constructivo y una visión positiva de la
empresa

Paso B:

El consenso de la situación actual sirve para que los participantes del
taller posean una idea unificada de la situación de la EPS. No basta pre-
sentar los resultados del diagnóstico, puesto que lo dicho no es escucha-
do, lo escuchado no es entendido y lo entendido no es confirmado.

Para comunicar las informaciones complejas en una forma más didáctica, se debe
involucrar a los participantes activamente, dejando que confirmen lo presentado con
ejemplos propios, o que expresen sus dudas de forma abierta. Se puede considerar
también un trabajo intenso con el análisis causal, haciéndolo, actualizándolo o verifi-
cándolo. Así, los participantes se familiarizan muy profundamente con la situación de
la EPS. Sin embargo este trabajo requiere también más tiempo.

60

Paso C:

A través de la identificación y evaluación de las opciones estratégicas la EPS llega
a conocer todo el abanico de posibles estrategias y sus implicaciones (esfuerzo, costos
e impactos). De esta forma, la EPS puede elegir su rumbo de forma más consciente.

¿Cómo funciona la identificación de una opción estratégica? El análisis causal revela
claramente la relación entre problemas al nivel de los resultados claves y las deficien-
cias en las capacidades. Para resolver un problema al nivel de los resultados claves, se
siguen las flechas hacia su origen (causa), hasta llegar al nivel de las capacidades.

Por ejemplo, en el gráfico se ve que las capacidades C1 y C3 forman las causas de
fondo del problema P1. Entonces, hay que mejorar las capacidades C1 y C3 para lo-
grar un impacto en el problema P1. Sin embargo, se puede evaluar también la opción,
trabajar solamente en una de las capacidades C1 o C2. Así, tal vez no se resuelve el
problema P1 en su totalidad, pero a lo mejor se logra un impacto.

Resumiendo, se puede decir que las opciones estratégicas son senderos que vinculan
un resultado deficiente con una o varias capacidades restringidas. El siguiente ejemplo
(simplificado) muestra la aplicación en una EPS:

Problemas al nivel de los
resultados claves

Capacidades deficitarias

Análisis causal
CI= Causas intermedias

CICI

R1

C1 C2 C3 C4

R2 R3

CI

CI CI

CI CI

CI

61

Deficiencias al
nivel de los
resultados claves

Usuarios satisfechos Economía equilibrada Entorno favorable

Análisis
Causal

Fortalecimiento
Institucional

Inversión

La planta está al
límite de su
capacidad

Capacidad de la
producción es

baja

Derroche de agua
en el distrito 3

No se aplica
represalias a

morosos

La morosidad en
distrito 3 es de 4

meses

Sólo 3 hs/día
servicios en

distrito 3

La población no
está consciente

Emprender
educación
sanitaria

Implementación
de procesos de

lectura

Instalación de
micromedidores

Construcción de
nueva planta

Implementación
de procesos de

corte

No se controla el
servicio

Se espera
protestas contra

cortes

Cortes no son
técnicamente

factibles

Cantidad de agua
es insuficiente

Opción 1 Opción 2

62

Las 2 opciones ejemplares se podrían analizar de la siguiente forma:

❙❘ La opción 1 no trata todas las causas de fondo de la discontinuidad del servicio,
sino se limite al tema de la educación sanitaria para mitigar el derroche de agua
(a lo mejor esta opción surge de la necesidad de identificar una opción que no
requiere inversión).

❙❘ La opción 2 combina medidas de fortalecimiento institucional con inversión,
implementando cortes para bajar la mora. Sin embargo la opción 2 ignora una
causa de fondo (se espera protestas contra cortes) y a lo mejor esta estrategia
fracasa por las protestas de la población.

De la misma manera, se pueden identificar y evaluar muchas otras opciones. En la
práctica se suele combinar varias opciones en una estrategia compleja.

Los criterios para la evaluación de opciones son:

Disponibilidad de recursos de inversión1.
Capacidad de la EPS para ejecutar la opción2.
Urgencia o importancia de los problemas3.
Carácter sinérgico de la opción (las medidas se dirigen a capacidades de las cua-4.
les dependen varios resultados)

Paso D:

Luego de establecidas las opciones estratégicas que mas convengan a la EPS, se defi-
nen los Procesos de Impacto que establecen todas las acciones necesarias de realizar
durante el ciclo de cambio para poder lograr el mejoramiento de la EPS.

Las acciones de un Proceso de Impacto se definen en una estructura jerárquica con
los siguientes niveles:

❙❘ Nivel 1:

 El Proceso de Impacto abarca todo lo necesario para lograr un impacto especí-
fico al nivel de los resultados claves. (Ej.: Bajar la mora de x meses a y meses.)

❙❘ Nivel 2:

 Una Línea de Acción apunta al mejoramiento de una capacidad específica de la
EPS. (Ej.: Mejorar la “Facturación y Cobranza”)

❙❘ Nivel 3:

 Una Actividad tiene como objetivo la generación de un producto específico. (Ej.:
Implementar un software de facturación)

63

❙❘ Nivel 4:

 Una Subactividad es un paquete de trabajo que puede ser ejecutado por un res-
ponsable de forma auto responsable. (Ej.: Gestionar la adquisición del software)

Proceso de Impacto

Sub-actividad a

Sub-actividad b

Sub-actividad c

Actividad 3

Línea de
cción 3

Lí
Ac

Línea de
cción 2

Lín
AcA

Línea de
Acción 1

xxx

xxx

xxx

xxx

AActividad 2Actividad 1

64

Los análisis causales muestran que el fortalecimiento de una capacidad impacta en
varios resultados claves. Por ejemplo en una EPS la capacidad “Mantenimiento” con-
tribuye tanto al resultado clave “Usuarios satisfechos” como a la “Economía equilibra-
da”. En estas situaciones, la Línea de Acción que fortalece esta capacidad se asigna
al Proceso de Impacto según su afinidad temática. Bajo este criterio, en una EPS se
puede pre-definir una posible composición de procesos de impacto con sus líneas
de acción, como en el siguiente ejemplo10:

Paso E:

Cada equipo de trabajo va definiendo la matriz de planificación - MPPI para cada
Proceso de Impacto a implementar en la EPS. El Anexo 4 presenta un modelo de una
matriz de planificación - MPPI, que posee los siguientes parámetros:

10 La estructura de los procesos ha sido aplicada en el Programa de Medidas de Rápido Impacto – PMRI en 9 EPS del
Perú.

Pr
o

ce
so

Mejoramiento 1.
del servicio de
agua potable y/o
alcantarillado

Mejoramiento 2.
de la gestión
de los recursos
económicos de la
EPS

Mejoramiento de 3.
la Gobernabilidad
y Sostenibilidad
empresarial

C
ap

ac
id

ad
es

 /

Lí
n

ea
s

d
e

ac
ci

ó
n

• Calidad del agua
potable y desagües

• Distribución y
recolección

• Mantenimiento
• Catastro técnico
• Gestión de

inversiones

• Catastro comercial
• Medición
• Facturación y

cobranzas
• Atención de los

clientes
• Planificación
• Gestión

administrativa

• Relaciones
institucionales

• Modernización
empresarial

• Fortalecimiento de
capacidades

65

El Anexo 5 presenta un modelo de resumen de planificación a incluir en el informe.

Parámetro Descripción

Proceso
El nombre expresa el cambio positivo que se quiere lograr con el Proceso de
Impacto (se pueden numerar si hay varios procesos).

Líder, participante y
asesor

El líder es responsable del logro del impacto. Suele ser el Gerente del área en la
cual se ubica el impacto.
Los participantes son personal de distintas áreas, que poseen los conocimientos,
habilidades y el tiempo para cumplir con las actividades asignadas. Pueden ser
eventuales, dentro de la EPS (para actividades específicas) o fuera de la EPS (que
pueden contribuir, ser afectado o generar conflictos).
El asesor del proceso asegura la calidad técnica de las soluciones que se implemen-
tan, asesorando, capacitando y retroalimentando a los ejecutores.
Los tres forman el equipo de trabajo del proceso.

Situación de entrada

Es una “foto” de la situación en el momento de la planificación (para recordar de
donde se partía). Las informaciones surgen del diagnóstico y serán eventualmente
complementadas. La formulación tiene que ser precisa, dando una imagen clara
de la situación.

Situación de salida

Es como una “foto” al final de lo planificado. Refleja lo que se piensa lograr en
la gestión al nivel de los resultados claves. Debe surgir en forma consensuada
para que los involucrados se apropien mejor del objetivo y tener un alto grado de
exactitud.

Indicador, valor de
entrada y salida

Un indicador es una magnitud numérica que indica el avance con respecto al
impacto deseado.
El valor de entrada surge del diagnóstico, mientras el valor de salida representa
la meta a lograr.

Producto
Es el objetivo genérico del proceso, que expresa las capacidades a conseguir en la
EPS al finalizar todo el proyecto de cambio.

Línea de acción,
Actividades y
Subactividades

Las acciones se definen por relaciones jerárquicas (línea de acción, actividades y
subactividades). Para cada acción se establecen los siguientes parámetros:

• Numeración, en orden correlativo.
• Nombre, que refleja la acción a ejecutar.
• Localidad, a la cual se aplica la acción.
• Cronograma, indica los meses de ejecución.
• Responsable – Participante – Asesor, del equipo de trabajo.
• Indicador, se precisa el objetivo de la acción.
• Requerimientos, indicando el dinero y quien lo aporta.

Todas las actividades deben justificarse o por una causa de fondo o por un
riesgo/supuesto o por un potencial de conflicto.

66

Paso F:

Por último, los líderes de procesos con el apoyo del asesor elaboran el Informe de
Planificación con la información de todos los Procesos de Impacto a implementar. En
el Anexo 6 se propone un temario para ser utilizado como guía para la elaboración del
Informe de Planificación.

2.4.2 Ejecución

Ejecución significa cumplir las acciones de la matriz de planificación, y que estas
acciones se complementen de tal forma que se logre el impacto.

La unidad menor de la planificación es la subactividad. De ella y del responsable para
su ejecución depende finalmente todo el proyecto. En una
planificación se encuentra subactividades de distintos grados de complejidad y de
dificultad, que se pueden resumir en:

La decisión si una tarea es compleja o difícil, la toma el responsable de la actividad. Sin
embargo, el líder identifica independientemente desde su perspectiva las actividades
críticas que requieren su dedicación y acompañamiento, con un seguimiento más es-
tricto durante la ejecución.

Tarea con grado de
Característica Modo de ejecución

complejidad dificultad

baja


baja


Tareas rutinarias El responsable lo ejecuta de forma independiente.

baja



alta

Tareas nuevas
El responsable busca el asesoramiento del asesor para
discutir modalidades de la ejecución.


alta

baja


Planificación rutinaria
El responsable elabora un plan de trabajo para gestio-
nar su “mini-proyecto”


alta


alta

Altos desafíos
El responsable busca el apoyo de los asesores para ela-
borar un plan de trabajo y coordina el “mini-proyecto”
con el líder del proceso.

67

Al principio del proceso de mejora en una EPS, por lo general los líderes y los asesores
tienen que “empujar al personal” para que ejecute las tareas planificadas, pero con
el tiempo los responsables ganan cada vez más confianza y seguridad para actuar de
forma proactiva e independiente.

Antes de la ejecución de una subactividad, el responsable debe cumplir con las activi-
dades previas, asegurando todo lo necesario con respecto a:

	 • Autorizaciones (procedimientos internos, del municipio, del cliente,…)

	 • Recursos humanos (compañeros de trabajo o de otras sectores de la EPS,
terceros)

	 • Recursos materiales (máquinas, herramientas, insumos, elementos de
seguridad, vehículos,…)

	 • Recursos financieros (dinero en efectivo o recursos presupuestados)

	 • Informaciones (planes, listas, manuales,…)

La ejecución de una subactividad termina con su registro en el sistema de seguimien-
to. Este registro abarca la información sobre la ejecución y también informaciones
sobre los resultados específicos.

En algunos casos, las subactividades incluyen la ejecución de una serie de acciones
que deben ser previamente organizadas para poder obtener el resultado deseado. Es
conveniente considerarlas como “mini-proyectos”. El Anexo 7 presenta un modelo de
“Plan de trabajo” que dispone de los siguientes campos, entre los principales:

Parámetro Descripción

Proceso, Línea de acción,
Actividad y Subactividad

Con estas informaciones se ubica la subactividad en la planificación del
proyecto.

Indicador El indicador de una Subactividad indica hasta dónde llega su alcance.

Procesos relacionados
En algunos casos, una Subactividad puede contribuir con sus impactos a
más de un proceso, por lo que el Plan de Trabajo debe prever los procesos
relacionados con dicha subactividad.

Acciones
Se distinguen todas las acciones necesarias de realizar para el cumplimiento
de la Subactividad.

Responsables Nombre del responsable de cada acción.

Fechas Indicar la fecha de inicio y la fecha prevista de terminación de cada acción.

Estado – comentarios
Se va complementado durante la ejecución del Plan de Trabajo, para regis-
trar el estado de cada acción (en ejecución, demorado, finalizada) y/o para
registrar todo tipo de comentario que se considere relevante.

68

Durante de la ejecución, se suelen presentar tensiones
dentro del equipo, que bajan considerablemente su
rendimiento. Puede ser que uno se sienta perjudicado
o que el equipo se sienta desconcertado por críticas
incomprensibles. Para evitar que estos problemas so-
ciales perjudiquen al rendimiento del proceso, el líder
tiene que indagar con regularidad ¿Cómo estamos?
Sin embargo, no basta hacer la pregunta, más impor-
tante es eliminar o disminuir las causas que originan
las tensiones.

En estos casos, el mejor camino es crear espacios para expresar emociones. Para evitar
que estos espacios se conviertan en eventos de quejas frustrantes, el líder tiene la tarea
de dirigir la atención hacia las necesidades de las personas y soluciones satisfactorias
para todos.

2.4.3 Monitoreo

Conducir un proyecto de cambio sin monitoreo es como “montar en bicicleta con
ojos cerrados – los primeros metros no son críticos, pero…” Un buen sistema de
monitoreo da permanentemente orientación y seguridad, que permite verificar si
se continúa en el camino correcto o si hay que corregir el rumbo.

Todo el proyecto de mejoramiento se basa en cadenas causales de la siguiente
forma:

Una serie de actividades forman una línea de acción


Esta línea de acción desarrolla una capacidad de la EPS


El efecto de esta capacidad desarrollada (o en combinación con otras capacidades)

causa un impacto en los resultados claves

69

Esta cadena causal se basa en 2 hipótesis:

❙❘ Hipótesis 1: Que la línea de acción logre desarrollar la capacidad.

❙❘ Hipótesis 2: Que la capacidad cause el impacto previsto en los resultados cla-
ves.

Las hipótesis son inseguras por naturaleza y por eso se requiere el monitoreo que veri-
fica permanentemente la validez de las hipótesis, midiendo a los 3 niveles:

❙❘ Monitoreo de Cumplimiento: es el seguimiento a la ejecución de las subacti-
vidades, donde se registra la cantidad, calidad y tiempo del cumplimiento.

❙❘ Monitoreo de Capacidades: permite verificar si el cumplimiento de la línea de
acción (con sus actividades y subactividades) ha logrado desarrollar la capacidad
en cuestión. Así se verifica la validez de la hipótesis 1.

❙❘ Monitoreo de Impactos: observando los cambios de los resultados claves, se
puede verificar si el impacto se originó por la capacidad desarrollada. Así se veri-
fica la hipótesis 2.

La relación entre los tres niveles de monitoreo se puede resumir en:

En forma complementaria, el monitoreo de riesgos permite disponer de un sistema
de alerta temprana para prevenir conflictos u otros riesgos.

Actividades, líneas
de acción

Hipótesis 1

Hipótesis 2

Capacidad de la EPS

Impactos al nivel de
los Resultados claves Monitoreo de Impacto

Monitoreo de Capacidades

Monitoreo de Cumplimiento

70

Para poder lograr un adecuado control, es conveniente establecer un Plan de
Monitoreo para todo el proyecto de cambio de la EPS, donde se define a qué nivel se
monitorea y con qué frecuencia, que se puede resumir en:

(*) En los Anexos 1 y 2 se presentan el esquema de indicadores de los resultados claves
y de las capacidades típicas de una EPS. Estos indicadores sirven tanto para el diagnós-
tico como para el monitoreo permanente de los impactos. Otros indicadores pueden
ser establecidos a medida que sean necesarios.

(**) El Anexo 10 corresponde al modelo de informe SIME (Sistema de Monitoreo y
Evaluación) vigente en el PMRI, que permite el monitoreo individual de cada EPS que
se encuentra en el proceso de cambio y mejoramiento.

Un gran desafío en procesos de cambio es encontrar indicadores aptos. Lo mejor
sería disponer de indicadores numéricos, fáciles de medir, cuyo valor refleje en cada
momento la situación de forma exacta. Sin embargo existen fenómenos cualitativos
que necesitan ser controlados: opiniones, actitudes, relaciones, capacidades, etc.
Estimarlos no es una alternativa válida, puesto que no se consiguen datos exactos. La
mejor opción es medirlos a través de encuestas o cuestionarios.

Cumplimientos Capacidades Impactos

Qué se controla
Grado de cumplimiento de

las subactividades (cantidad,
calidad, tiempo)

Indicadores de gestión asociados (evolución,
tendencia, desvío respecto a la meta, causa de

desvíos, etc.)

Frecuencia de
control

Mensual Mensuales o Trimestral (depende del indicador)

Responsable Líder del proceso de impacto Gerente General

Cómo se controla

Cuadro de Seguimiento de
Actividades Planificadas (Anexo

8) y Matriz de Planificación
(Anexo 9)

Sistema de Indicadores (Anexos 1 y 2 *)

Medio de
información

Informe SIME (Anexo 10 **) Informe Trimestral y Anual (Anexo 11)

Destino de la
información

Gerente General Gerente General Directorio

71

Existen criterios genéricos para la selección de un indicador que son:

❙❘ Factible: La medición es técnicamente posible.

❙❘ Independiente: Otros aspectos no influyen (mucho) en el indicador.

❙❘ Inmediato: La variable reacciona en forma inmediata al cambio del fenómeno.

❙❘ Objetivo: La medición no depende de la persona que la ejecute.

❙❘ Económico: El esfuerzo para el relevamiento de los datos tiene una relación
equitativa con el costo.

Una estrategia para instalar un sistema de monitoreo adecuado es consensuar los
indicadores entre los que necesitan y los que producen las informaciones. Esta concer-
tación del sistema de monitoreo con todos los interesados posibilita que exista un
sistema único de monitoreo y no distintos reportes para distintos interesados.

2.4.4 Evaluación

Los procesos despliegan sus actividades y el monitoreo suministra informaciones.
Pero solamente la evaluación da sentido a todo, retroalimentando como anda el
proyecto e impulsando correcciones.

Para no perder el rumbo de un proyecto de cambio, se requiere una evaluación per-
manente. Evaluación significa que los involucrados -disponiendo de las informaciones
necesarias- toman una posición con respecto a las preguntas:

 • ¿Cómo avanzan las actividades? (Evaluación del cumplimiento)

	 • ¿Se logran los impactos con las actividades? (Evaluación de Impacto)

	 • ¿Cuáles son las causas que originan los desvíos?

	 • ¿Qué se debe modificar? (Definir acciones correctivas o preventivas de
mejora)

Estas evaluaciones se efectúan en el marco de reuniones mensuales y trimestrales:

72

Reuniones mensuales Reuniones trimestrales

Perfil
Reunión operativa, instrumento central del
líder del proceso para impulsar su cumpli-
miento

Reunión directiva, evaluación de los impactos y
conducción del proyecto

Participantes
Líder con su equipo, asesores, participantes
eventuales

Directorio, gerencia, líderes, asesores

Organización
Dentro de los primeros 10 días del mes (o
cuando se dispone de los datos del mes
anterior)

Dentro del mes después del trimestre en cues-
tión (o cuando se dispone de los datos del
trimestre anterior)

Preparación
Los responsables de las actividades llevan
informes de su cumplimiento

El líder lleva informes sobre los procesos

Resultado
Informe mensual con decisiones y plan de
medidas
(dirigido al gerente general)

Informe trimestral
(dirigido al directorio y asesores)

Rango de decisión Decisiones operativas dentro de un proceso
Decisiones fundamentales sobre el proyecto de
mejoramiento

Agenda

Socializar informaciones (avance, acon-•	
tecimientos relevantes, percepciones)

Socializar informaciones (avance, aconteci-•	
mientos relevantes, percepciones)

•	 Evaluación	del	cumplimiento:	
 ¿Cuántas de las actividades planificadas

son…
 ... ejecutadas?
 … empezadas?
 … pendientes para arrancar?
•	 Analizar	 la	 ejecución	 de	 las	 actividades	

con respecto a tiempo, inconvenientes y
recursos.

Evaluación del cumplimiento: Lectura de •	
las estadísticas de ejecución y análisis de
causas de retraso

Evaluar los impactos•	
Lectura de los indicadores•	
Evaluar si existe desvío o una tendencia •	
riesgosa
Causas del desvío •	
Definir acciones de mejora (correctivas o •	
preventivas)

Evaluar los impactos•	
Lectura de los indicadores•	
Evaluar si existe desvío o una tendencia •	
riesgosa
Causas del desvío•	
Definir líneas de mejora (correctivas o •	
preventivas)

Evaluar la cooperación entre líder y •	
el equipo, dentro del equipo y con el
entorno

Evaluar la cooperación entre gerencia, di-•	
rectorio, líderes y asesores

Definir acuerdos•	 Definir acuerdos•	

73

No existen políticas
y procesos de corte

Implementar
políticas y procesos

de corte

Instalar
medidores

Alta morosidad

No se corta el
servicio

Las juntas
vecinales rechazan

los cortes

Cortes son costosos
(excavar el tubo)

El efecto más importante de estas reuniones es la atención que se presta al proyecto.
La presencia de las autoridades da a los líderes la señal que el proyecto les importa.

La evaluación final de la gestión anual se utiliza como diagnóstico para la planificación
del próximo año, abarcando también las capacidades y los resultados claves. Es de
esperar que luego del proyecto de cambio, la situación de los resultados claves y de las
capacidades haya mejorado. Los impactos logrados, los nuevos valores de los indica-
dores, la actualización de las informaciones y el análisis causal, sirven como punto de
partida para la siguiente planificación.

2.4.5 Mejoramiento

Resultados inesperados, cambio de las condiciones, nuevas informaciones o nuevas
prioridades de la EPS, exigen una adecuación flexible hacia el mejoramiento. El líder
y su equipo deben estar atentos de las amenazas y oportunidades de mejora, que
permitan optimizar el proyecto.

La planificación responde a la situación de una EPS en un momento dado. Sin embar-
go, un cambio de las circunstancias durante el proceso de mejoramiento o una nueva
comprensión de la situación, hacen necesario una adaptación de la planificación ori-
ginal. Ignorar tales fenómenos y seguir ciegamente con la planificación es un camino
que asegura el fracaso: ¡100% ejecución y 0% impacto!

Ejemplo: Con el afán de
bajar la morosidad, la EPS
implementa procesos de
corte. De repente se dan
cuenta que “Las juntas ve-
cinales rechazan los cortes”.
Sería inadecuado ignorarlo
y seguir con la planificación
original. Ya no se lograría el
impacto deseado (¡a pesar
de ejecutar todas las activi-
dades!). Más bien, el cam-
bio de la situación exige un
nuevo análisis y tal vez una
adecuación de la planifica-
ción.

74

Otro impulso para corregir el rumbo surge de la evaluación de los indicadores. En
las reuniones mensuales o trimestrales se hace una lectura enfocada en indicadores
con desvíos o de tendencia extraña, se analiza la causa de fondo del desvío y se pue-
den tomar distintas alternativas:

	 • No reaccionar, porque el proceso está bajo control

	 • Emprender investigaciones complementarias para analizar el fenómeno

	 • Decidir acciones correctivas

En caso de investigaciones o acciones correctivas, el líder debe hacer un seguimiento
del tema y observar el desarrollo del fenómeno.

Una vez que se han ejecutado las acciones correctivas, se verifica la efectividad de
las mismas, comprobando que se eliminó en forma permanente la causa del desvío.
En la próxima reunión mensual o trimestral el desvío no debe volver a repetirse, caso
contrario la acción correctiva no fue la adecuada y es necesario volver a implementar
otras acciones que sean efectivas.

2.4.6 Administración

La administración del proceso de cambio no es una tarea exigente, pero es una
de las tareas más importantes. La mayoría de los proyectos fracasan porque los
involucrados pierden la orientación.

En algunos proyectos se elabora con
mucho entusiasmo una planificación,
pero después se pierde en el trabajo
cotidiano y el plan queda en el es-
tante.

En otros proyectos existe mucha motivación de avanzar, pero tal vez como causa de
este afán, se omiten pasos importantes: se descuida el monitoreo, no hay seguimiento
o “…un diagnóstico es derroche de tiempo, porque aquí sabemos todos muy bien
como está la situación…”.

Estas y otras omisiones dañan la lógica del proceso y llevan a resultados insuficientes.

¿Planificación? Ah, sí, ahora
me acuerdo. Lo hicimos hace

unos meses, han sido muy
buenas ideas. Pero Ud. sabe

hay tanto trabajo que la
postergamos por ahora.

75

Para un adecuado seguimiento de un proyecto, hay que organizar desde el principio
las reuniones, los talleres y los informes. Hacer un calendario para toda la gestión no
es garantía, pero aumenta la probabilidad de que se cumpla con los pasos necesarios.
Además, todos pueden planificar mejor su tiempo.

Para formular un calendario, se puede considerar los siguientes aspectos:

❙❘ Reuniones mensuales dentro de la segunda semana del mes siguiente.

❙❘ Reuniones trimestrales dentro de la primera semana del mes subsiguiente
(una semana antes, se difunden los informes de los procesos a los participan-
tes).

❙❘ Talleres de liderazgo cada semestre (participan el directorio, la gerencia y
los involucrados en el proyecto).

❙❘ Taller de evaluación al final de la gestión anual.

Además, la documentación del proyecto necesita ser ad-
ministrada. Para ello, la EPS debe asignar internamente las
funciones administrativas de forma clara e inequívoca:

❙❘ Mantener toda la documentación del proyecto (con-
tratos, acuerdos, protocolos, informes,…).

❙❘ Reclamar los datos para el monitoreo de los responsables, juntarlos en una
lista y difundirla.

❙❘ Reclamar los informes de las reuniones y difundirlos.

❙❘ Reclamar los insumos para los informes de avance, componer el informe y
difundirlo (informes mensuales, trimestrales, y anuales).

Esta administración debe reportar directamente al gerente general.

76

2.5 Claves del éxito

Las siguientes preguntas pueden servir como base para un
autodiagnóstico del propio proceso de cambio.

❙❘ Orientación hacia impactos:

• ¿Existe una clara visión de los impactos que tiene el proyecto hacia afuera de la
EPS (usuarios, entorno)?

• ¿Se monitorean los impactos permanentemente y se corrigen los desvíos?

❙❘ Disciplina en cumplir con la ejecución del ciclo:

• ¿Los líderes han entendido el sentido de las etapas de ciclo y las ejecutan de forma
proactiva?

• ¿Las responsabilidades para la administración de proyecto están claramente
asignadas?

• ¿El sistema de monitoreo produce los datos requeridos a tiempo y en una calidad
adecuada?

• ¿Las reuniones y los informes se hacen en el ritmo indicado?

❙❘ Gestión del cumplimiento de las inversiones:

• ¿La solicitud para el financiamiento ha sido enviada a tiempo y cumplió con los
requisitos previstos? ¿Cambios necesarios son comunicados de forma adecuada y
a tiempo?

• ¿Se mantiene un contacto directo con una persona del financiador?

77

❙❘ Gestión de riesgos:

• ¿Se está consciente de los supuestos y riesgos para cada proceso?

• ¿Se está consciente cómo afectan los procesos a actores del entorno político-
social?

• ¿Se mantiene contacto constante con los afectados?

En el Anexo 12 se presentan agrupadas las claves del éxito para los dos capítulos del presente
Manual, que se sugiere una evaluación en forma semestral (o con mayor frecuencia en caso
de considerarse necesario). La evolución durante todos los años que dure el proceso de cam-
bio permite evidenciar si va consiguiendo el mejoramiento previsto para la EPS.

78

79

Anexos

ANExO 1: Diagnóstico de Resultados Claves diagnóstico

ANExO 2: Diagnóstico de Capacidades diagnóstico

ANExO 3: Informe de Diagnóstico diagnóstico

ANExO 4: Matriz de planificación - MPPI planificación

ANExO 5: Resumen por proceso de impacto planificación

ANExO 6: Informe de Planificación planificación

ANExO 7: Plan de trabajo ejecución

ANExO 8: Seguimiento ejecución de actividades monitoreo

ANExO 9: Seguimiento mensual MPPI monitoreo

ANExO 10: Informe SIME por EPS informes

ANExO 11: Informe trimestral del proyecto de cambio informes

ANExO 12: Claves del éxito evolución

Etapa:Título:

80

Anexo 1:
Diagnóstico de resultados claves

a) Evaluación Cuantitativa:

Resultados claves Indicadores de gestión Frecuencia

Sostenibilidad

Entorno favorable

% satisfacción con calidad del
servicio

semestral

% satisfacción con atención al
cliente

semestral

Satisfacción de los
usuarios

% cobertura agua trimestral

% cobertura desagüe trimestral

turbiedad trimestral

continuidad mínima trimestral

Economía
equilibrada

relación de trabajo trimestral

resultado operativo trimestral

% ingreso destinado a pago de
deuda

trimestral

81

b) Evaluación Cualitativa:

•	 Situación	del	gobierno	corporativo	de	las	EPS
 situación legal y de facto de los accionistas según localidades
 grado de involucramiento
 conflictos de carácter políticos - partidarios y/o económicos - legales

•	 Relaciones entre JGS, Directorio y Gerencia EPS
 nivel de autonomía
 comunicación
 complementariedad
 participación
 grado de desarrollo de visión compartida de las tres instancias

•	 Relaciones	entre	el	Sindicato	y	Directorio/Gerencia	de	la	EPS
 grado de injerencia en las decisiones y gestiones empresariales
 grado de divergencia de políticas y estrategias empresarial
•	 Situación	de	la	empresa	con	su	entorno	político-social
 plan de comunicación-relaciones públicas
 plan de imagen institucional
 plan de educación sanitaria ambiental

•	 Estado	de	Implementación	de	las	normativas	legales

82

Anexo 2:
Diagnóstico de capacidades

a) Evaluación Cuantitativa:

Capacidades Indicadores de gestión Frecuencia

Calidad del agua potable
y desagües

% cloro dentro de límites trimestral

% tratamiento de desagüe trimestral

Distribución y recolección
continuidad promedio trimestral

% agua no contabilizada trimestral

Mantenimiento
plan de purgas implementado trimestral

fugas detectadas - reparadas trimestral

Catastro técnico esquineros registrados trimestral

Catastro comercial
% actualizaciónes catastro comercial trimestral

% conexiones activas trimestral

Medición % volumen medido trimestral

Facturación y cobranzas
ingresos totales trimestral

morosidad trimestral

Atención de los clientes

tiempo atención reclamos Operacionales trimestral

tiempo atención reclamo Comerciales trimestral

cantidad de reclamos totales trimestral

Gestión administrativa costo operativo / volumen facturado trimestral

Relaciones Institucionales

programa EDUSAN implementado trimestral

programa de Comunicaciones implementado trimestral

% población conoce impactos y cambios en EPS anual

Modernización
empresarial

documentos de gestión actualizados y vigentes anual

PMO admitido por la SUNASS trimestral

plan tarifario implementado trimestral

Fortalecimiento de
capacidades

programa de capacitación implementado trimestral

programa de incentivos implementado trimestral

procedimiento de continuidad laboral
implementado

trimestral

83

b) Evaluación Cualitativa:

•	 Estructura	orgánica	y	organizacional	de	la	empresa
 funcionalidad de las áreas gerenciales
 coherencia entre perfiles de puestos y perfil del ocupante
 vacancias en puestos claves
 organigramas funcionales y de niveles
 coherencia entre estructuras de gerencias y requerimientos de sistemas-procesos

•	 Situación de cultura organizacional
 sistemas de comunicación formal e informal, dentro y entre las gerencias
 clima laboral
 existencias de grupos de poder informal
 grado de liderazgo en puestos de mando

•	 Situación	del	personal
 estado contractual
 niveles de remuneración sujeto o no a la negociación colectiva
 nivel de calificación
 permanencia
 rotación por incentivos o por sanciones o por injerencia política
 grado de motivación e involucramiento
 planes de capacitación e incentivos

•	 Situación	legal	de	la	EPS
 juicios pendientes
 sanciones de organismos estatales
 embargos

84

Anexo 3:
Informe de diagnóstico

1 Introducción

2 Situación General de la Empresa

3 Situación de los Resultados Claves

4 Situación de las Capacidades

5 Factibilidad del Proyecto

6 Acciones de Mejoras

7 Plan de Inversiones

8 Anexos

85

A
ne

xo
 4

: M
at

ri
z

de
 p

la
ni

fi
ca

ci
ón

 -
M

PP
I

E
F

M
A

M
J

J
A

S
O

N
D

Lí
ne

as
 d

e
ac

ci
ón

 /
ac

ti
vi

da
de

s/

su
ba

ct
iv

id
ad

es

no
m

br
e

de
 la

 lí
ne

a
de

ac

ci
ón

...

no
m

br
e

de
 la

 a
ct

iv
id

ad
...

no
m

br
e

de
 la

 s
ub

ac
ti

vi
da

d.
..

Lo
ca

lid
ad

Cr
on

og
ra

m
a

20
08

Re
sp

on
-

sa
bl

e
Pa

rt
ic

i-
pa

nt
es

A
se

so
r

In
di

ca
do

r
D

es
cr

ip
-

ci
ón

A
po

rt
e

EP
S

Re
qu

er
im

ie
nt

o
(S

ol
es

)

Cr
éd

ito
 K

fW
Kf

W
 D

on
ac

ió
n

GT
Z

Ap
or

te
GT

Z
Co

ns
ul

to
ría

Ob
se

rv
a-

ci
on

es
VW

CS

Co
nt

ra
pa

rt
e

TO
TA

L

TO
TA

L
PR

ES
U

PU
ES

TA
D

O

EM
PR

ES
A

:

PR
O

CE
SO

:

LÍ
D

ER
:

PA
RT

IC
IP

A
N

TE
S:

A
SE

SO
R:

SI
TU

A
CI

Ó
N

 D
E

EN
TR

A
D

A
:

VA
LO

R
D

E
EN

TR
A

D
A

:

VA
LO

R
D

E
SA

LI
D

A
:

PR
O

D
U

CT
O

SI
TU

A
CI

Ó
N

 D
E

SA
LI

D
A

:
IN

D
IC

A
D

O
R:

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

1N
º

1.
1

1.
2

1.
3

1.
4

1.
4.

1

1.
4.

2

1.
4.

3

1.
4.

4

86

Anexo 5:
Resúmen por proceso de impacto

PROCESO XXX

LÍDER DEL PROCESO EN LA EPS:

ASESOR DE FI/GPS PARA EL PROCESO:

SUPUESTOS (Elementos o factores externos a la EPS, para el logro del Proceso) PRODUCTO

CONDICIONES (Elementos o factores internos de la EPS, que condicionan el logro del Proceso)

SITUACIÓN DE ENTRADA

INDICADORES SIME DEL PROCESO
DATOS PROYECTADO META

mes-año mes-año mes-año mes-año

LÍNEAS DE ACCIÓN DEL PROCESO

L1.

L2.

L3.

L4.

L.5.

SITUACIÓN DE SALIDA

87

Anexo 6:
Informe de planificación

1 Información general del Proyecto

2 Indicadores de Gestión de la EPS

3 Introducción

4 Matriz de planificación

 4.1 Metodología

 4.2 Resumen ejecutivo de la MPPI

 4.3 Matrices de Planificación por Procesos

 MPPI 1: Proceso 1

 MPPI 2: Proceso 2

 MPPI 3: Proceso 3

 MPPI 4: Proceso 4

88

Anexo 7:
Plan de Trabajo

Proceso

Línea de acción

Actividad

Subactividad

Indicador (de la subactividad)

Procesos relacionados

Acciones Responsables
Fecha de

Estado - Comentarios
inicio terminación

Verificación final del Plan de Tra-
bajo (indicador, impacto, fechas,
montos, otros)

89

Anexo 8:
Seguimiento Ejecución de Actividades

EJECUCIÓN DE ACTIVIDADES

PR
O

C
ES

O
 x

xx

Línea de Acción Acividad

SubActividades
planificadas
hasta fecha

corte

Total de Sub
Actividades
planificadas

Cumplimiento hasta fecha de corte Sub
Actividades

pendientes de
ejecutar

Sub Actividades
Ejecutadas

Sub Actividades
en Ejecución

Sub Actividades
Reprogramadas

1 2 2 2 0 0

2 2 2 1 1 0 0

3 2 2 1 1 0 0

Sub Total 6 6 4 2 0 0

1 1 1 1 0 0

2 0 0 0 0

3 3 3 1 2 0 0

4 3 3 2 1 0 0

Sub Total 7 7 4 3 0 0

1 6 6 3 2 1 1

2 6 6 3 2 1 1

3 2 4 1 1 0 2

4 2 2 1 1 1

Sub Total 16 18 8 5 3 5

1 2 2 2 0 0

2 3 3 3 0 0

3 1 2 1 2

4 1 2 1 2

Sub Total 7 9 2 3 1 4

1 1 1 1 0 0

2 1 1 1 0 0

3 4 4 2 2 0 0

4 2 2 1 1 0 0

5 2 2 2 0 0

Sub Total 10 10 7 3 0 0

Total 46 50 25 16 5 9

Porcentaje 54% 35% 11% 18%

100%

50% 32% 18%

90

0

1

2

3

4

5

6

7

8

1 2 3 1 2 3 4 1 2 3 4 1 2 3 4 5

Cumplimiento hasta la fecha de corte

Actividades

Ejecutadas

Actividades en

Ejecución

Actividades

Reprogramadas

Actividades o Subactividades por Línea de Acción

A
ct

iv
id

ad
es

 o
 S

ub
ac

ti
vi

da
de

s
po

r
Lí

ne
a

de
 A

cc
ió

n

Porcentajes de cumplimiento a la fecha de corte

35%

54%

11%

91

0

1

2

3

4

5

6

7

8

1 2 3 1 2 3 4 1 2 3 4 1 2 3 4 5

Cumplimiento de Subactividades totales planificadas

Actividades

Ejecutadas

Actividades en

Ejecución

Actividades

pendientes de

Ejecutar

Actividades o Subactividades por Línea de Acción

A
ct

iv
id

ad
es

 o
 S

ub
ac

ti
vi

da
de

s
po

r
Lí

ne
a

de
 A

cc
ió

n

Porcentajes globales de avance

32%

50%

18%

92

A
ne

xo
 9

: S
eg

ui
m

ie
nt

o
m

en
su

al
 M

PP
I

E
F

M
A

M
J

J
A

S
O

N
D

Lí
ne

as
 d

e
ac

ci
ón

 /
ac

ti
vi

da
de

s/

su
ba

ct
iv

id
ad

es

no
m

br
e

de
 la

 lí
ne

a
de

ac

ci
ón

...

no
m

br
e

de
 la

 a
ct

iv
id

ad
...

no
m

br
e

de
 la

 s
ub

ac
ti

vi
da

d.
..

Lo
ca

lid
ad

Cr
on

og
ra

m
a

A
ño

 _
__

__
Re

sp
on

-
sa

bl
e

Pa
rt

ic
i-

pa
nt

es
A

se
so

r
In

di
ca

do
r

D
es

cr
ip

-
ci

ón
A

po
rt

e
EP

S

Re
qu

er
im

ie
nt

o
(S

ol
es

)

Cr
éd

ito
 K

fW
Kf

W
 D

on
ac

ió
n

GT
Z

Ap
or

te
GT

Z
Co

ns
ul

to
ría

Ob
se

rv
a-

ci
on

es
VW

CS

Co
nt

ra
pa

rt
e

TO
TA

L

EM
PR

ES
A

:

PR
O

CE
SO

:

LÍ
D

ER
:

PA
RT

IC
IP

A
N

TE
S:

A
SE

SO
R:

SI
TU

A
CI

Ó
N

 D
E

EN
TR

A
D

A
:

VA
LO

R
D

E
EN

TR
A

D
A

:

VA
LO

R
D

E
SA

LI
D

A
:

PR
O

D
U

CT
O

SI
TU

A
CI

Ó
N

 D
E

SA
LI

D
A

:
IN

D
IC

A
D

O
R:

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

S/
. 0

.0
0

TO
TA

L
PR

ES
U

PU
ES

TA
D

O
S/

. 0
.0

0
S/

. 0
.0

0
S/

. 0
.0

0
S/

. 0
.0

0
S/

. 0
.0

0
S/

. 0
.0

0
S/

. 0
.0

0

1N
º

1.
1

1.
2

1.
3

1.
4

1.
4.

1

1.
4.

2

1.
4.

3

1.
4.

4

93

Anexo 10: Informe SIME por EPS

Antecedentes

Principales indicadores de Gestión de la EPS

Información EPS

Información del asesor FI/GPS

Información del asesor de Inversión

Datos claves del proyecto

Esquema de financiamiento del proyecto

1. Introducción

2. Evaluación del cumplimiento de actividades y compromisos

2.1 Descripción de restricciones (causas y efectos)

2.2 Condiciones favorables

3. Descripción de los avances

3.1 En Fortalecimiento Institucional y Gestión político-social

3.1.1 Proceso 1

3.1.2 Proceso 2

3.1.3 Proceso 3

3.2 En Obras y Mejora de Infraestructura

3.2.1 Proceso 1

3.2.2 Proceso 2

4. Seguimiento al cumplimiento del acuerdo suplementario

4.1 Desarrollo del PMO e implementación de fórmula tarifaria

4.2 Implementación del Contrato de Explotación

4.3 Situación de estabilidad de personal gerencial clave (gerentes y líderes de
procesos)

5. Acciones prioritarias

94

ANEXOS

Anexo 1: Alcance de Objetivos

1. A nivel de Objetivos del Proyecto (Impacto Directo)

1. A nivel de Resultados por Proceso

2.1 Proceso1

2.2 Proceso 2

2.3 Proceso 3

Anexo 2: Matriz de Planificación por Procesos de Impacto

95

Anexo 11:
Informe trimestral del proyecto de cambio

1. Situación general

1.1 Grado de avance

1.2 Novedades y necesidades de cambio

1.3 Recomendaciones

2. Indicadores de gestión

2.1 Resultado Operativo

2.2 Relación de trabajo

2.3 Continuidad promedio

2.4 Continuidad mínima

2.5 Conexiones activas

2.6 Volumen medido

2.7 Morosidad

3. Acciones prioritarias

3.1 EPS 1…………………………...….. COMENTARIOS………......................…..

3.2 EPS 2…………………………...….. COMENTARIOS………......................…..

3.3 EPS 3…………………………...….. COMENTARIOS…………........................

3.4 EPS 4…………………………...….. COMENTARIOS…………........................

3.5 EPS 5…………………………...….. COMENTARIOS………......................…..

3.6 EPS 6…………………………...….. COMENTARIOS………......................…..

3.7 EPS 7…………………………...….. COMENTARIOS………......................…..

3.8 EPS 8…………………………...….. COMENTARIOS…………........................

96

Anexo 12: Claves del éxito

Evolución Semestral mes-año mes-año

Tema Actores

Protagonismo de la EPS:

¿Quién se pone nervioso cuando el proyecto no anda bien?

¿Qué ideas y sueños busca materializaar el proyecto?

¿Quién está en las reuniones y quién falta?

Compromiso del personal:

¿Cómo percibe el personal las condiciones de trabajo? (estabilidad de su puesto
de trabajo, remuneración adecuada, clima laboral)

¿De qué grado de información sobre la situación de la EPS dispone el personal?

Desarrollo organizacional:

Había espacios para desarrollar visiones y valores comunes?

¿Qué modelo de liderazgo es promovido por la cultura organizacional?

Participación de los involucrados internos:

¿Cómo se ha involucrado al personal en el proyecto?

¿Qué informaciones recibe y cómo puede participar en las decisiones?

Gestionar relaciones con el entorno político-social:

¿Se ha analizado la relación con los actores locales (municipio, sindicato, orga-
nizaciones locales;...?

¿Se ha tomado una decisión con respeto a su involucramiento en el proyecto?

¿Se ha implementado esta decisión?

¿Se evalúa, retroalimenta y renueva la relación institucional plasmada en un
acuerdo político-social empresarial?

Asesores con un enfoque hacia el desarrollo de capacidades:

¿El personal percibe el desarrollo de sus capacidades? ¿Cuáles?

¿Qué impactos concretos son causados por las nuevas capacidades?

97

Tema Ciclo del Proceso

Orientación hacia impactos:

¿Existe una clara visión de los impactos que tiene el proyecto hacia afuera de la
EPS (usuarios, entorno)?

¿Se monitorean los impactos permanentemente y se corrigen los desvíos?

Disciplina en cumplir la ejecución del ciclo:

¿Se ha entendido el sentido de las etapas del ciclo?

¿Las responsabilidades para la administración de proyecto están claramente
asignadas?

¿Las reuniones y los informes se hacen en el ritmo indicado?

Gestión del cumplimiento de las inversiones:

¿La solicitud para el financiamiento ha sido enviada a tiempo?

¿La solicitud cumplió con los requisitos previstos?

¿Se mantiene un contacto directo con una persona del financiador?

Gestión de riesgos:

¿Se está consciente de los supuestos y riesgos para cada proceso?

¿Se está consciente cómo afectan los procesos a actores del entorno político-
social?

¿Se mantiene contacto constante con los afectados?

98

99

BMZ Bundesministerium für Wirtschafliche Zusammenarbeit
und Entwicklung (Ministerio de Cooperación Económica
y Desarrollo de Alemania)

DNS Dirección Nacional de Saneamiento

EPS Empresa Prestadora de Servicios de Saneamiento

GPS Gestión político-social

GTZ Deutsche Gesellschaft für Technische Zusammenarbeit
GmbH (Cooperación Técnica Alemana)

KfW Kreditanstalt für Wiederaufbau (Cooperación
 Financiera Alemana)

MPPI Método de Planificación por Procesos de impacto

ONG Organizaciones no Gubernamentales

PMO Plan Maestro Optimizado

PMRI Programa de Medidas de Rápido Impacto

SUNASS Superintendencia Nacional de Servicios de Saneamiento

VMCS Viceministerio de Construcción y Saneamiento

Acrónimos y siglas

100100

VMCS - DNS
En el país, el sector saneamiento está integrado por el Ministerio de Vivienda,
Construcción y Saneamiento (MVCS), ente rector del Estado en los asuntos
referentes a los servicios de saneamiento, a través del Viceministerio de Construc-
ción y Saneamiento (VMCS) y de la Dirección Nacional de Saneamiento (DNS).

El VMCS es el órgano encargado de formular y adoptar las políticas sectoriales
generales en materia de saneamiento de conformidad con las directivas estable-
cidas por el Ministro. Por su parte, la DNS es el órgano de línea encargado de
proponer los lineamientos de política, planes, programas y normas concernientes
a los servicios de saneamiento básico.

Asimismo, existen otras entidades e instituciones del sistema que cumplen fun-
ciones relacionadas con el sector, tales como el Ministerio de Economía y Finan-
zas, la Superintendencia Nacional de Servicios de Saneamiento – SUNASS, DIGE-
SA, Gobiernos Regionales y Locales, Organizaciones Comunales, EPS y Agencias
de Cooperación Internacional.

OBJETIVO GENERAL

Contribuir a ampliar la cobertura y mejorar la calidad y sostenibilidad de los
servicios de agua potable, alcantarillado, tratamiento de aguas servidas y
disposición de excretas en concordancia.

En este contexto, el MVCS, como ente rector de la política de saneamiento,
se ha propuesto garantizar la ampliación de la cobertura, la sostenibilidad de
los sistemas y el mejoramiento de la calidad de los servicios de saneamiento
mediante la búsqueda de la eficiencia económica, empresarial y el cuidado del
medio ambiente y la salud de las personas. Para cumplir con el objetivo general
se han considerado los siguientes objetivos específicos:

OBJETIVOS ESPECÍFICOS

1. Modernizar la gestión del Sector Saneamiento.
2. Incrementar la sostenibilidad de los servicios.
3. Mejorar la calidad de los servicios.
4. Lograr la viabilidad financiera de los prestadores de servicio.
5. Incrementar el acceso a los servicios.

LINEAMIENTOS ESTRATÉGICOS

❚❘	Perfeccionar el marco legal e institucional del Sector.
❚❘	Fortalecer capacidades de los prestadores hacia una descentralización

efectiva.
❚❘	Aprovechar capacidades internas del sector (DNS-PARSSA-PRONASAR y otros)

para desarrollar capacidades locales e implementar la descentralización.
❚❘	Mejorar la gestión de las empresas prestadoras de servicios, entre otros

mediante el uso de contratos de explotación en todas ellas.
❚❘	Canalizar los recursos para inversiones a través del Fondo de Inversión Social en

Saneamiento – INVERSAN.
❚❘	Promover la participación del Sector Privado en la gestión y realización de

inversiones en el Sector.

101

OBJETIVO DE GTZ / PROAGUA

Contribuir en el marco de las políticas del sector agua y saneamiento peruano a
la mejora de la sostenibilidad de los servicios en las ciudades seleccionadas.

METAS SECTORIALES QUE APOYA GTZ / PROAGUA

1. Aumentar la cobertura de los servicios de agua potable y saneamiento
2. Mejorar la calidad de los servicios de agua potable y saneamiento
3. Aumentar la eficiencia de la prestación de los servicios

Convenio entre el gobierno de la
República Federal de Alemania y la
República del Perú sobre la cooperación
técnica.

Acuerdos políticos sobre el
apoyo de la cooperación
técnica alemana.

Entidad de cooperación técnica: GTZ Prestación de asistencia técnica,
asesoramiento y capacitación

Entidad de cooperación financiera: KFW Financiamiento de inversiones
en infraestructura de agua y
saneamiento

Contraparte: VMCS-DNS Coordinación general de los
programas apoyados por
KFW y GTZ

Ejecutores: 14 empresas prestadoras de
servicios de saneamiento (EPS)

Responsables de la implementa-
ción de proyectos individuales

 Duración de la fase actual: 2004-2008

COMPONENTES

 1. Programa de Medidas de Rápido Impacto – PMRI
❚❘ Mejoramiento de la situación económico-financiera de las EPS.
❚❘ Mejoramiento de la cobertura, calidad y continuidad del servicio de
 agua potable.

 2. Programa de Proyectos Integrales – PPI
❚❘ Incremento de la cobertura, continuidad y calidad de los servicios de
 agua potable y saneamiento.
❚❘ Mejoramiento de la eficiencia y gestión empresarial.

 3. Gestión Político Social en el Desarrollo de los servicios de Agua y
 Saneamiento

❚❘ Fomento de la participación ciudadana en el desarrollo e implementación
de estrategias para mejorar los servicios de agua y saneamiento.

❚❘ Educación sanitaria y mejoramiento de la cultura de pago de la población.
❚❘ Fortalecimiento de la relación política y estratégica entre gobiernos locales

y EPS.

 4. Programa de Capacitación en el Sector Agua y Saneamiento
❚❘ Fortalecimiento de las estructuras de capacitación en el sector.
❚❘ Mejoramiento de las capacidades de gestión y conocimientos técnicos de

los recursos humanos del sector.

GTZ/PROAGUA

101

102102

KfW-Entwicklungsbank
PERFIL Y OBJETIVOS

Comprometido con el objetivo principal de la Cooperación Alemana al Desarrollo
de mejorar de forma sostenible la situación económica y social de la población
pobre en los países en desarrollo, el KfW Entwicklungsbank (banco de desarro-
llo KfW) financia proyectos mediante préstamos con tasas de interés favorables
y aportes no reembolsables y asesora a sus contrapartes en todos los asuntos
vinculados a la ejecución de los proyectos. El KfW Entwicklungsbank financia in-
versiones, reformas estructurales y servicios de asesoramiento en los países en
desarrollo. Para ello trabaja en nombre y por encargo del Ministerio Federal de
Cooperación Económica y Desarrollo (BMZ) y, en este contexto, coopera por regla
general con las instituciones estatales de los países beneficiarios.

De esta manera, a través de la cooperación financiera , el KfW Entwicklungsbank
contribuye a la reducción de la pobreza, al aseguramiento de la paz a nivel mun-
dial, al fomento de la democracia, a la protección del medio ambiente y a una
globalización más justa.

 ÁREAS DE INTERVENCIÓN EN PERÚ

Con el objetivo de maximizar el beneficio desde el punto de vista de la política
de desarrollo para los países beneficiarios y la eficacia de los fondos disponibles,
el KfW Entwicklungsbank se concentra en el desarrollo de 3 áreas prioritarias
en las cuales tiene muchos años de experiencia y conocimientos especialmente
profundos:

❚❘	Agua Potable y Alcantarillado
❚❘	Desarrollo Rural Sostenible y Medio Ambiente
❚❘	Democracia, Sociedad Civil y Administración Pública

ÁREA ESPECÍFICA: Agua Potable y Alcantarillado en el Perú

Desde 1991 el gobierno alemán ha asignado mas de 115 millones de dólares para
cofinanciar, con las respectivas contrapartes estatales, infraestructura de agua po-
table y alcantarillado en las ciudades de Arequipa, Trujillo, Chiclayo, Pisco, Caja-
marca, Ayacucho, Huancavelica, Puno y Tumbes. Es por ello que actualmente más
de 3 millones de peruanos tienen acceso a más y mejores servicios de saneamien-
to y en varias ciudades el tratamiento adecuado de los desagües es por primera
vez una realidad, contribuyendo de esta manera al mejoramiento de su salud y la
calidad de su medio ambiente.

Aumentar la sostenibilidad de las inversiones realizadas es una preocupación es-
pecial de la cooperación financiera. Por ello comparte con sus socios peruanos la
visión de implementar la cooperación futura en el marco de programas que pro-
muevan la implementación de proyectos integrales, eficiencia en la prestación de
los servicios, su viabilidad financiera y equidad en la asignación de los recursos de
inversión. Evidentemente los Programas de Participación del Sector Privado (PSP)
y el PMRI están en la línea de esta visión.

103

OBJETIVOS ESPECÍFICOS

❚❘ Motivar e impulsar procesos de cambio internos.
❚❘ Proporcionar métodos y herramientas para el análisis integral y la planificación

estratégica.
❚❘ Aprovechar los recursos internos de una manera óptima.
❚❘ Promover una filosofía de calidad y eficiencia de servicio, basado en trabajo en

equipo.
❚❘ Aplicar métodos y herramientas de mejoramiento continuo.
❚❘ Introducción de un sistema moderno de manejo de proyectos.

Dentro del Programa de Medidas de Rápido Impacto (PMRI), InWEnt apoya a las
EPS a través de talleres de planificación estratégica que sirven para identificar y
priorizar las necesidades de inversión de las EPS que se puedan beneficiar de los
créditos de la cooperación financiera.

103

InWEnt
OBJETIVO GENERAL

InWEnt – Internationale Weiterbildung und Entwicklung GmbH (Capacitación
y Desarrollo Internacional) es una sociedad especializada en el desarrollo de
recursos humanos a través de capacitación y diálogo a nivel internacional que
forma parte de la Cooperación Alemana al Desarrollo. Los programas y pro-
yectos están destinados a cuadros técnicos, ejecutivos y directivos del sector
privado, la política, la administración y la sociedad civil del mundo entero. Con
su "capacitación para el desarrollo sostenible“ InWEnt contribuye al desarrollo
de conceptos que combinen eficiencia económica, sostenibilidad ambiental y el
desarrollo social.

ÁREA ESPECÍFICA: SECTOR AGUA Y SANEAMIENTO

En Perú, Bolivia y Ecuador, InWEnt contribuye al fortalecimiento de las capa-
cidades de gestión, principalmente en las medianas empresas prestadoras de
servicios de saneamiento. A través de la capacitación del personal directivo en el
manejo de procesos de cambio y métodos modernos de gestión, se contribuye
al desarrollo de estrategias empresariales orientadas hacia la sostenibilidad eco-
nómica. Para la implementación exitosa de procesos de cambio, InWEnt utiliza
un enfoque sistémico, el Manejo de Restricciones, que involucra a los ejecutivos
de las áreas operativa, comercial y administrativa de la empresa.

104

105

