

Abril
2014

Marco Conceptual Directiva General del Proceso de Planeamiento Estratégico

Víctor Vargas

Director Nacional de Seguimiento y Evaluación – CEPLAN

Responsable del Grupo de Trabajo Normas

1. El rol de CEPLAN

Responsabilidades principales de CEPLAN

Formular el Plan Estratégico de Desarrollo Nacional - PEDN

Asesorar a las entidades del Estado en la formulación y el seguimiento de políticas y planes estratégicos

Promover y orientar la formación y actualización profesional y técnica de especialistas en planeamiento estratégico, prospectiva y políticas públicas.

Promover la armonización de la formulación de planes y políticas de desarrollo multisectorial, sectorial y territorial con el PEDN

Desarrollar el seguimiento y la evaluación de la gestión estratégica del Estado

Formular las directivas orientadoras del sistema de planeamiento estratégico

Responsabilidades principales de CEPLAN

Formular el Plan Estratégico de Desarrollo Nacional - PEDN

Asesorar a las entidades del Estado en la formulación y el seguimiento de políticas y planes estratégicos

Promover y orientar la formación y actualización profesional y técnica de especialistas en planeamiento estratégico, prospectiva y políticas públicas.

Promover la armonización de la formulación de planes y políticas de desarrollo multisectorial, sectorial y territorial con el PEDN

Desarrollar el seguimiento y la evaluación de la gestión estratégica del Estado

Formular las directivas orientadoras del sistema de planeamiento estratégico

Directiva

- ✓ Regula el Sistema Administrativo de Planeamiento Estratégico
- ✓ Normativa metodológica de como realizar planeamiento estratégico.
- ✓ Aplicación obligatoria a todas las entidades de la Administración Pública.

2. Conceptos Básicos

La planificación, la planeación o el planeamiento

- *Definición básica: proceso metódico diseñado para obtener un objetivo determinado.*
- *Diferencia entre la acción y el objeto*
- *Gran cantidad de definiciones y tipologías:*

Corto, Mediano y
Largo Plazo

Temáticos,
presupuestos,
negocios,
marketing, etc.

Propósito, misiones,
objetivos, estrategias,
políticas,
procedimientos,
reglas, programas

Estratégico, Táctico y Operativo

“ Nobody really knows what strategy is
The Economist ”

Mintzberg: identifico 10 escuelas:

Prescriptivas

- *Escuela de diseño* (Selznick 1957, Andrews 1965);
- *Escuela de planificación* (Ansoff 1965);
- *Escuela de posicionamiento* (Schendel y Hatten a mediados de los 70, Porter 1980 y 1985)

Descriptivas

- *Escuela empresarial* (Schumpeter 1950, Cole 1959);
- *Escuela cognoscitiva* (Simon 1947 y 1957, March y Simon 1958);
- *Escuela de aprendizaje* (Lindblom 1959 y 1968, Cyert y March 1963, Weick 1969, Quinn 1980, Prahalad y Hamel 1990);
- *Escuela de poder* (Allison 1971, Pfeffer y Salancik 1978, Astley 1984);
- *Escuela cultural* (Rhenan y Normann 1968);
- *Escuela ambiental* (Hannan y Freeman 1977);
- *Escuela de configuración* (Chandler 1962, Grupo McGill 1965, Mintzberg y Miller 1979, Miles y Snow 1978)

¿Similares o diferentes?

Corresponde a alguna medida a dos periodos distintos de la teoría de la administración pública o dos formas de ver el mismo objeto.

Administración pública:

Tradicional, estático, centrado en lo formal del fenómeno administrativo

Nueva Gestión Pública:

Dinámico, centrado en las acciones, las estrategias, los resultados, las evaluaciones, la retroalimentación en el quehacer administrativo.

- *Public choice (Niskanen)*
- *New taylorism (Osborne)*

Escuelas de la Nueva Gestión Pública

Diferencia entre teorías y lo que se aplica en la realidad

Programa de Reinención del
Gobierno de los Estados Unidos

Programa Función Pública de
Canadá

Estrategia de Eficiencia del Reino
Unido

Restauración en Dinamarca

La Renovación en Francia y
Suecia

La Modernización en España

La Reorganización
Gubernamental en Nueva
Zelanda y Australia

La Desburocratización en
Alemania

Enfoques de la Nueva Gestión Pública

- *Fuertemente influenciada por desarrollos en la Administración de empresas: Abundancia de herramientas*
- *Más que escuelas, hay enfoques:*

Gestión para
Resultados

*(BM, BID, CLAD. En el
Perú el MEF)*

Gestión por
Procesos

*(en el Perú: SGP-
PCM, CAD)*

Gestión
Estratégica

*(EEUU, Francia,
América Latina. En
Perú: CEPLAN)*

Gestión por Resultados

- *Toma decisiones sobre la base de información confiable acerca de los efectos que la acción gubernamental tiene en la sociedad.*
- *Principales Herramientas:*

Gestión por Procesos

- *Hace énfasis en:*

- *Sirve para brindar a los ciudadanos servicios de manera más eficiente y eficaz y logren resultados que los beneficien. Altamente influenciada por las TICs.*

Gestión Estratégica y su relación con Planeamiento Estratégico

Es el proceso de toma de decisiones en base a la información generada en el proceso de planeamiento estratégico.

Gestión
Estratégica

Debe preocuparse por monitorear las tendencias y fuerzas externas , así como su desempeño interno de manera continua, refrescando la información en el camino, y revisando la estrategia cuando sea necesario.

Prospectiva

Cambia el
concepto
tradicional de
planeamiento
estratégico

Políticas
públicas

Planeamiento
Estratégico

conjunto de conceptos, procesos, y herramientas para remodelar lo que una organización es, lo que hace y porque lo hace.

En el largo plazo, su propósito es promover el pensamiento, la acción y aprendizaje estratégico de la organización

Fusiona pensamiento futurista, análisis objetivo y una evaluación subjetiva de valores, objetivos y prioridades para definir una dirección futura y cursos de acción para asegurar la vitalidad, efectividad y la habilidad para añadir valor público.

Conclusiones

No hay herramienta perfecta de las ciencias administrativas, así como para la gestión pública.

La prospectiva introduce el pensamiento futurista.

La definición de gestión estratégica y de planeamiento estratégico para el sector público de Perú lo realiza CEPLAN en esta Directiva.

Los tomadores de decisiones utilizan a diferentes herramientas, regularmente con ausencia o contradicción de la información.

La políticas publicas introduce el factor político.

Metodología de CEPLAN es basada en método con carácter científico y en base a análisis comparativo.

3. La Directiva General del Proceso de Planeamiento Estratégico

Fundamentos del Planeamiento Estratégico

*El planeamiento estratégico es el **proceso** sistemático construido sobre el análisis continuo de la situación actual y del pensamiento orientado al futuro, el cual genera información para la toma de decisiones con el fin de lograr los objetivos estratégicos establecidos.*

Característica del proceso:

Constituye el primer pilar de la Gestión Pública para resultados

Orienta y brinda información para la programación presupuestal.

Contribuye al desarrollo de una cultura de seguimiento en la Gestión Pública.

Incorpora el análisis prospectivo como parte del proceso de planeamiento estratégico

Instrumentaliza las políticas públicas considerando el contexto económico, social y político.

Produce Planes Estratégicos que se actualizan sobre la base del análisis continuo de la situación actual y del pensamiento orientado al futuro.

Planes de Gestión

Plan Estratégico Sectorial Multianual – PESEM

Plan de Desarrollo Regional Concertado – PDRC

Plan de Desarrollo Local Concertado – PDLC

Plan Estratégico Institucional – PEI

Plan Operativo Institucional - POI

Planes Especiales

Plan Especial Multisectorial - PEM

Plan Especial Territorial - PET

Plan Especial de otros Organismos Públicos: Poder Judicial, Poder Legislativo, Organismos Constitucionalmente Autónomos y Universidades Públicas – PEO

Planes y la Cadena de Planes Estratégicos: Sectores

Para los sectores y sus correspondientes Organismos Públicos Adscritos, la articulación del planeamiento estratégico con el presupuesto se materializa en la siguiente cadena de planes estratégicos: PEDN - PESEM – PEI – POI - Presupuesto.

Cadena de Planes Estratégicos: Territorios

Para los Gobiernos Regionales y Locales y sus correspondientes Organismos Públicos, la articulación del planeamiento estratégico con el presupuesto se materializa en la siguiente cadena de planes estratégicos: PEDN – PESEM - PDRC / PDLC – PEI – POI - Presupuesto.

Fases del proceso de planeamiento estratégico

Niveles de Objetivos

Articulación

Articulación de Planes Estratégicos: se da a través de los objetivos, indicadores y metas

Impacto en la gestión institucional: Las oficinas deberán implementar las acciones para lograr los objetivos estratégicos aprobados en su PEI, en el marco de la normatividad de los Sistemas Administrativos y Funcionales.

Articulación de los instrumentos de gestión del territorio con los PDC

Los instrumentos para la gestión del territorio deben formularse adecuando el uso del territorio para el cumplimiento de los objetivos estratégicos y metas establecidas en el PDC, conforme a lo siguiente:

1

Los Planes de Ordenamiento Territorial deben estar articulados al Plan de Desarrollo Regional Concertado.

2

Los Planes de Acondicionamiento Territorial deben estar articulados al Plan de Desarrollo Provincial Concertado.

3

Los Planes de Desarrollo Urbano y otros planes de gestión del territorio de alcance distrital deben estar articulados al Plan de Desarrollo Distrital Concertado.

Beneficios de la implementación de la Directiva General

- 1 Ordena el Sistema Nacional de Planeamiento Estratégico – SINAPLAN
- 2 Permite visualizar la articulación de esfuerzos para el logro de las Políticas Nacionales.
- 3 Fomenta la cultura de Seguimiento
- 4 Vincula el Planeamiento con el Presupuesto
- 5 Incorpora la Prospectiva al Proceso de Planeamiento Estratégico
- 6 Contribuye a articular las Políticas Nacionales con el Territorio

Abril
2014

Gracias.