

“PLAN ESTRATÉGICO DE GOBIERNO ELECTRÓNICO DE LA

OFICINA DE NORMALIZACIÓN PREVISIONAL ONP 2017-2019”

Trabajo de Investigación presentado

para optar al Grado Académico de

Magíster en Gestión Pública

Presentado por

Sr. Henry Eustaquio Quintanilla Cárdenas

Asesor: Profesor Juan Carlos Leonarte Vargas

2017

Dedico el presente trabajo de investigación a mis

padres, Magda Estrella Cárdenas Rojas y Felipe

Leo Quintanilla Roca, y a mis hermanos Manuel y

Ronald Rony, por su amor y apoyo incondicional.

Agradezco a mi asesor de tesis, profesor Juan

Carlos Leonarte Vargas, por su constante

disposición y guía durante el desarrollo del

presente trabajo de investigación, y a todas

aquellas personas que me brindaron la posibilidad

de orientar mis capacidades legales en el ámbito de

la tecnología.

iv

Resumen ejecutivo

Se ha elaborado el presente trabajo de investigación, denominado Plan Estratégico de Gobierno

Electrónico de la Oficina de Normalización Previsional (PEGE - ONP), por su relevancia práctica

para la orientación estratégica de la Alta Dirección en la modernización institucional a través del

potencial transformador de la tecnología, la técnica, las herramientas y enfoques de la era de

internet, que nos brindan mayores oportunidades para diseñar servicios previsionales efectivos y

rápidos, y a menor costo. El imperativo es seguir mejorando la gestión de la ONP a ritmo y escala,

logrando una transformación digital, que implique cambios en la forma de prestar servicios a la

ciudadanía, incluidos quienes están inmersos en su prestación, usuarios, stakeholders, procesos,

datos, tecnología, gestión, etc., considerando, asimismo, los riesgos que trae consigo la era digital.

Este plan representa el primer documento de carácter estratégico en la implementación de

iniciativas tecnológicas en la ONP, su formulación se sujetó a los lineamentos de la Resolución

Ministerial N° 061-2011-PCM, que establece el contenido mínimo que debe comprender. En su

formulación se enfatizó la incidencia de las tecnologías en las personas adultas mayores,

preponderando sus características para el diseño de servicios electrónicos inclusivos, directos,

fáciles, seguros, transparentes, flexibles, accesibles y de utilidad a sus necesidades, mediante la

inserción de una cultura y estrategia de diseño, que permita la creación de servicios

verdaderamente digitales, de extremo a extremo, para evitar que la ciudadanía tenga un contacto

innecesario con la entidad; se consideraron paradigmas de la sociedad de la información, como la

inserción de la digitalización en el archivo para resguardar la memoria institucional, la privacidad

por diseño para anticipar y atender los efectos crecientes y sistémicos de las tecnologías y de los

sistema de datos; asimismo, se valoraron el contexto y las oportunidades de las nuevas tecnologías

como el consumo de plataformas y componentes estándar y reutilizables, la estructuración e

interoperabilidad de datos como recurso crítico para la creación de nuevos servicios y la

protección de datos personales. Se evaluó la adopción de estándares y buenas prácticas del sector

privado, estimando que las oportunidades que nos ofrecen pueden optar por dirigirse a ciertos

clientes, excluyendo a otros, por lo que es función de la ONP discriminar adecuadamente tales

experiencias para que sus servicios no hagan tal distinción; de ahí que se erige como principio de

gobierno electrónico en la entidad que “el gobierno no es negocio”.

Se revisó el entorno económico y el marco regulatorio, la estructura organizacional, políticas,

capacidades, etc., y mediante el análisis FODA se brinda una perspectiva estratégica para el

desarrollo del gobierno electrónico en la ONP, considerando no solo el involucramiento del nivel

v

estratégico, es decir, la Alta Dirección, sino del “nivel táctico” y “nivel operativo”, que atañe a

las Direcciones, Jefaturas, Equipos de Trabajo, usuarios; de la misma forma, se revisó el modelo

de tercerización de los servicios tecnológicos que la entidad supervisa, pues son estos quienes

juegan un rol importante para lograr un cambio estratégico, cooperativo, planificado y

programático; se acometió el mejoramiento del diseño de los contratos administrativo-

informáticos para mejorar la relación con los proveedores y la gestión de proyectos tecnológicos,

esenciales para el éxito a largo plazo; se resaltó que la transformación no solo atañe a las

interacciones en línea, sino también a las personas, como agentes de la transformación digital, de

modo que es un reto promover la inclusión de personal adecuado y que sea sensible a las

necesidades de las personas a las que servirán, conformar equipos multidisciplinarios que generen

interconexiones para el fomento de la colaboración, la convergencia y el consumo compartido de

capacidades, sin dejar de lado la comprensión de la función pública.

Una vez declarada la necesidad de transformar la relación entre el adulto mayor y la ONP,

mediante el uso intensivo de las tecnologías, definidos y alineados los objetivos estratégicos con

el plan de acción, la ONP comprende que la tecnología en sí misma no representa el cambio, pero

lo permite; que el desarrollo del gobierno electrónico debe ser un proceso continuo, adaptable y

receptivo a los cambios y las oportunidades de mejora, que debe ser dirigida por la cultura de

servicio, impulsada por la ciencia de los datos y el planeamiento estratégico; tener consciencia de

ello asegurará mantener el impulso de transformación digital que se ha emprendido con diferentes

proyectos. Por lo tanto, es indispensable trazar y mejorar el planeamiento estratégico de gobierno

electrónico para madurar como institución, pues mientras lo hagamos, seremos capaces de

concentrarnos en la innovación y modernización de la gestión previsional.

vi

Índice

Índice de tablas……. .. ix

Índice de gráficos…………. ... x

Índice de anexos………. .. xi

Capítulo I. Introducción ... 1

Capítulo II. Alcance del trabajo de investigación .. 3

1. Identificación del problema de investigación .. 3

2. Formulación y sistematización del problema ... 3

2.1 Formulación…… ... 3

2.2 Sistematización………… .. 3

3. Objetivos de la investigación ... 3

3.1 Objetivo principal .. 3

3.2 Objetivos específicos ... 3

4. Diseño metodológico de la investigación .. 3

Capítulo III. Marco teórico .. 4

1. La sociedad de la información ... 4

1.1 Paradigmas en la sociedad de la información .. 4

1.1.1 Sociedad de la información para las personas adultas mayores. 4

1.1.2 El valor social de la información .. 6

1.1.3 La función social de la digitalización ... 7

1.1.4 Privacy by design .. 8

1.1.5 Strategy by design ... 8

1.1.6 El arte del diálogo como cambio .. 10

2. El gobierno electrónico (GE) ... 11

2.1 Tipos de gobierno electrónico .. 11

2.2 Fases de desarrollo de gobierno electrónico .. 12

3. Gobierno digital ... 13

4. La brecha digital .. 14

5. Resistencia al cambio ... 15

vii

Capítulo IV. Planeamiento estratégico para el gobierno electrónico 16

1. Modelo de planeamiento estratégico de gobierno electrónico 16

2. Herramientas de planeación estratégica del gobierno electrónico 18

2.1 Formulación estratégica mediante el análisis FODA ... 18

Capítulo V. Análisis externo... 20

1. Modernización de gestión pública a través del gobierno electrónico 20

2. La gestión pública para las personas adultas mayores ... 21

3. Entorno económico .. 26

4. Entorno tecnológico ... 28

5. Marco regulatorio ... 30

Capítulo VI. Análisis interno ... 32

1. La Oficina de Normalización Previsional - ONP ... 32

2. Estructura organizacional ... 32

3. Políticas institucionales .. 33

3.1 Política institucional ... 33

3.1.1 Política general de tercerización de servicios TIC .. 33

3.1.2 Política de Gestión del Riesgo Operacional .. 36

3.1.3 Política de gestión de continuidad operativa y del alcance de la gestión de la

continuidad operativa .. 37

4. Arquitectura empresarial .. 37

5. Ingeniería institucional ... 38

6. Sistema de Gestión de Seguridad de la Información (SGSI) 38

7. Gestión de proyectos TIC .. 40

8. La Oficina de Tecnologías de la Información – OTI ... 42

8.1 Mapa de procesos de la Oficina de Tecnologías de la Información – OTI 42

8.2 Infraestructura tecnológica ... 43

8.3 Aplicaciones en producción vs. procesos .. 43

9. Capital humano .. 43

9.1 Régimen del Servicio Civil .. 43

9.2 Capacitación…………. .. 43

9.3 Implementación del plan piloto de gestión de rendimiento ... 43

viii

Capítulo VII. Valor institucional ... 44

1. Declaración de la visión ... 44

2. Declaración de la misión .. 44

3. Declaración de principios .. 44

4. Alineamiento de los valores y estrategias institucionales .. 46

5. Determinación de objetivos 2017-2019 ... 47

5.1 Objetivo general ... 47

5.2 Objetivos específicos ... 47

Capítulo VIII. Formulación de la estrategia ... 48

1. Análisis FODA .. 48

1.1 Análisis externo ... 48

1.2 Análisis interno .. 48

2. Factores de éxito .. 49

3. Estrategias clave ... 50

4. Adopción de Normas Técnicas y estándares .. 50

5. Alineamiento de estrategias con los objetivos ... 51

6. Plan de acción………….. .. 51

7. Seguimiento del PEGE ... 51

Conclusiones y recomendaciones ... 52

1. Conclusiones………… ... 52

2. Recomendaciones ... 53

Bibliografía………………. ... 55

Anexos………………………………………. ... 59

Nota biográfica…….. .. 75

ix

Índice de tablas

Tabla 1. Indicadores económicos con las variaciones porcentuales reales 27

Tabla 2. Ingreso laboral promedio de la PEA ocupada ... 27

Tabla 3. Cobertura del mercado previsional 2013-2016.. 28

Tabla 4. Índice de preparación de Perú en red ... 29

x

Índice de gráficos

Gráfico 1. Fases de desarrollo del GE .. 13

Gráfico 2. Pirámide de resistencia al cambio ... 15

Gráfico 3. Modelo de desarrollo de GE .. 17

xi

Índice de anexos

Anexo 1. Tendencia de los países latinoamericanos RGTI 2016 60

Anexo 2. Perfil del Perú RGTI 2016 ... 60

Anexo 3. Velocidad promedio de conexión a internet .. 60

Anexo 4. Organigrama .. 60

Anexo 5. Objetivos institucionales ... 60

Anexo 6. Lineamientos o políticas generales .. 60

Anexo 7. Principios ... 61

Anexo 8. Valores institucionales ... 61

Anexo 9. Interacción en la tercerización de los servicios ... 61

Anexo 10. Modelo conceptual de tercerización .. 61

Anexo 11. Modelo de operación de servicios TIC de la ONP 61

Anexo 12. Esquema de contratación de servicios TIC .. 61

Anexo 13. Listado de servicios tercerizados ... 62

Anexo 14. Proyectos supervisados por la OTI .. 62

Anexo 15. Responsabilidad para la continuidad operativa de la ONP 63

Anexo 16. Estructura de la Organización de Gobierno de la Arquitectura Empresarial de

la ONP…. .. 63

Anexo 17. Procesos que diseña la Oficina de Ingeniería de Procesos de la ONP 64

Anexo 18. Factores de éxito y fracaso en un proyecto TIC .. 64

Anexo 19. Aplicativos sustituidos por APPENS .. 64

Anexo 20. Modelo de procesos de la OTI ... 65

Anexo 21. Actividades clave de la OTI .. 65

Anexo 22. Infraestructura tecnológica de la ONP ... 65

Anexo 23. Matriz de procesos de negocio y aplicaciones ... 66

Anexo 24. Matriz de alineamiento de valores y estrategias institucionales 67

Anexo 25. Matriz FODA... 68

Anexo 26. FODA cruzado... 68

Anexo 27. Matriz de alineamiento de objetivos estratégicos .. 69

Anexo 28. Plan de Acción ... 70

Anexo 29. Normas TIC y estándares adoptados por la ONP .. 71

Anexo 30. Organigrama de la OTI .. 72

Anexo 31. Presupuesto, capital de trabajo, seguimiento ... 72

Capítulo I. Introducción

El Tribunal Constitucional ha señalado con acierto que el derecho a la pensión tiene la naturaleza

de derecho social y de contenido económico, lo cual impone a los poderes públicos la obligación

de proporcionar las prestaciones adecuadas a las personas con la finalidad de subvenir sus

necesidades vitales y satisfacer los estándares de la “procura existencial”.

De ahí que, para la Oficina de Normalización Previsional - ONP, el proporcionar un servicio

previsional adecuado no solo implica la dotación de recursos, sino una administración eficiente y

sencilla, que se refleja en el emprendimiento de varios proyectos tecnológicos en miras de reducir el

tiempo de atención al ciudadano y fortalecer la gestión institucional, para ello, la entidad a través de

su política de tercerización, cuenta con el servicio de fábrica de software, servicio de gestión integral

de calidad de los servicios de TIC, servicio de centro de datos y comunicaciones, los que tienen por

propósito implementar y mantener la plataforma tecnológica que soporta los procesos institucionales

de la ONP, así como la prestación de servicios en línea; además, como estrategias clave para el

desarrollo del gobierno electrónico, cuenta con el servicio de reingeniería y automatización de

procesos, servicio de digitalización y servicio de atención al cliente. La tercerización de esos servicios

permite concentrarse en los procesos fundamentales, abaratar los costos y acceder a los avances

tecnológicos; no obstante, trae consigo la dificultad para controlar integralmente los procesos debido

a la segmentación del conocimiento de cada proyecto, para conservar el know-how adquirido por el

tercero, siendo importante para neutralizar tales efectos que se fortalezcan las capacidades de

planificación y diseño de servicios y proyectos orientados al ciudadano, así como monitorearlos y

evaluarlos, considerando al factor humano como el principal agente para dirigir la transformación

digital en la entidad, pues es responsabilidad de la entidad la prestación del servicio previsional, por

más que su soporte tecnológico esté en manos del tercero; por lo que es el objetivo del presente Plan

Estratégico de Gobierno Electrónico - PEGE, orientar estratégicamente el desarrollo del gobierno

electrónico a través de estrategias clave que coadyuven a prestar un servicio previsional más eficiente,

predecible y transparente y sobre todo orientado al adulto mayor.

Así inicia el segundo capítulo, el primero es introductorio, describiendo como problemática de la

investigación que la entidad no dispone de un planeamiento estratégico de gobierno electrónico

orientado al adulto mayor, que permita la transformación de la relación entre este y la entidad

mediante el potencial transformador de las tecnologías de la información y comunicaciones - TIC.

Asimismo, se indica que la delimitación de la investigación se circunscribe al análisis del contexto

y las oportunidades que nos brindan las tecnologías a través del análisis FODA, así como el

2

alineamiento de las estrategias clave que se formulan con los objetivos institucionales,

formulación de estrategias clave para el desarrollo del gobierno electrónico en la entidad.

Seguidamente, en el tercer capítulo se desarrolla el marco teórico, comprendiendo aspectos de la

sociedad de la información, enfatizando la importancia de la información y la digitalización, así

como la cultura del diseño, privacidad por diseño, entre otros enfoques de la era digital que

deberían tenerse en cuenta en la entidad; asimismo, comprende el marco teórico de gobierno

electrónico, gobierno digital, brecha digital y resistencia al cambio. Luego, en el cuarto capítulo

se describen los aspectos conceptuales del planeamiento estratégico para el gobierno electrónico,

los modelos más apropiados para su formulación, considerando al análisis FODA como

herramienta para el diagnóstico y logro de una perspectiva general para la formulación estratégica

de estrategias clave alineadas a la capacidad interna de la entidad y la situación externa.

En el quinto capítulo se realiza el análisis situacional externo de la ONP, en cuanto a la

modernización de la gestión pública para el adulto mayor a través de las tecnologías, evaluando

el entorno económico, tecnológico a nivel mundial y regional, y regulatorio; obteniendo que el

contexto y las oportunidades que brinda la tecnología permiten a la entidad el desarrollo de

servicios inclusivos, flexibles, seguros, directos y de utilidad. En el sexto capítulo se realiza el

análisis situacional interno de la entidad, sobre la base de su estructura organizacional, política

institucional de tercerización de servicios tecnológicos, de riesgos, de continuidad operativa,

además del esquema de contratación de servicios TIC, seguridad de la información, gestión de

proyectos TIC, así como el factor humano; teniendo como resultado que la entidad debe fortalecer

el planeamiento y diseño de sus estrategias, así como el control y evaluación de los servicios

tercerizados que juegan un rol vital en la transformación digital de la entidad.

Después de ambos análisis, en el séptimo capítulo, se declara que es visión de la entidad lograr la

transformación de la relación entre esta y el adulto mayor a través del uso intensivo de las TIC a

efectos de facilitarle la vida; para su desarrollo se proponen diez principios de gobierno electró-

nico alineados a los principios de la política institucional ONP. De ahí que el capítulo octavo

recoge la formulación de la estrategia, a partir del análisis FODA, estrategias identificadas, el

alineamiento con las políticas y planes del gobierno, adopción de estándares, el plan de acción y,

adicionalmente, la inversión para los proyectos que correspondan. De otro lado, en el último

anexo (31) abordamos las condiciones presupuestales para implementar los proyectos TIC del

plan de acción propuesto, a fin de que el nivel estratégico de la ONP oriente su actuación en el

bienestar del adulto mayor.

3

Capítulo II. Alcance del trabajo de investigación

1. Identificación del problema de investigación

La ONP no dispone de un Plan Estratégico de Gobierno Electrónico que oriente las estrategias

de desarrollo del gobierno electrónico en provecho del adulto mayor.

2. Formulación y sistematización del problema

2.1 Formulación

¿Cómo orientar el desarrollo del gobierno electrónico en la ONP a partir de la formulación de un

PEGE?

2.2 Sistematización

• ¿Cuál es el modelo a implementarse para desarrollar el gobierno electrónico en la ONP?

• ¿Cuáles son los factores que determinan el desarrollo del gobierno electrónico en la ONP?

• ¿Cuáles son las estrategias clave para el desarrollo del gobierno electrónico y la transforma-

ción digital en la ONP?

3. Objetivos de la investigación

3.1 Objetivo principal

Definir un Plan Estratégico de Gobierno Electrónico, que coadyuve a la transformación de la

relación existente entre el adulto mayor y la ONP.

3.2 Objetivos específicos

• Identificar el modelo para el desarrollo del gobierno electrónico en la ONP.

• Identificar los factores condicionantes para desarrollar el gobierno electrónico en la ONP.

• Proponer estrategias clave que coadyuven a la transformación digital de la ONP.

• Alinear las estrategias claves con los objetivos institucionales.

4. Diseño metodológico de la investigación

El presente trabajo será descriptivo, deductivo, de análisis y síntesis; se levantará información de

publicaciones asociadas al gobierno electrónico, web de organismos internacionales y

gubernamentales, centro de documentación de la intranet; se solicita información a los órganos

de la ONP, en particular a la Oficina de Tecnologías de la Información, que supervisa los servicios

tercerizados TIC, con la finalidad de identificar el marco tecnológico y regulatorio. Y mediante

el análisis FODA, se brinda una perspectiva de la estrategia en base a las oportunidades que nos

brinda la, para finalmente definir las estrategias clave para el desarrollo del gobierno electrónico.

4

Capítulo III. Marco teórico

1. La sociedad de la información

La sociedad de la información se asienta sobre una evidente selectividad que dimensiona solo un

rasgo de una realidad compleja (Solano 2006). Su basamento tecnológico representa ese rasgo

sobre el cual no debemos detenernos a reflexionar; pues solo el ejercicio de una crítica sistemática

de la realidad social, nos permitirá comprender su finalidad para facilitar la vida de la humanidad.

De manera que, la tecnología debe analizarse en función a la dinámica y de la construcción

cultural y no viceversa, y su función únicamente debe ser de soporte a la cultura social; de lo

contrario, se erige un autismo1 social (Mattelart 1995), como horizonte de libertad en la sociedad

de la información (Alastuey 1996). De ahí que la Declaración de Principios de la Cumbre Mundial

de la Sociedad de la Información - CMSI recomienda que deba considerarse a «las TIC como un

instrumento y no como un fin en sí mismas». Son herramientas, indica, «para llevar a cabo

nuestras ideas, no una varita mágica. Lástima que las palabras rara vez se acompañan con actos,

sobre todo cuando, más allá de las promesas, se trata de combatir la pobreza, el hambre y la

exclusión social y cultural» (Levis 2004: 39).

1.1 Paradigmas en la sociedad de la información

1.1.1 Sociedad de la información para las personas adultas mayores

El Plan de Desarrollo de la Sociedad de la Información en el Perú “Agenda Digital Peruana 2.0”

propugna una sociedad basada en el “acceso” a la información, mas no en la “usabilidad”, rasgo

que debería implementarse soportado en el pensamiento de diseño como nuevo paradigma, y que

permitirá orientar el desarrollo organizacional para proveer servicios y productos de calidad. Al

respecto, Heskett (2002: 4) menciona que, «el diseño es una de las características básicas de lo

humano y un determinante esencial de la calidad de vida. Afecta a todas las personas, en todos

los detalles que hacemos en el día a día»; es por ello que el diseño de productos y servicios para

las personas adultas mayores, debe centrarse en sus necesidades y comportamiento. La agencia

danesa Mollerup Designlab (citado por Calvera et al. 2008: p.17) define las políticas de diseño

como: «un conjunto de planes encaminados a llevar a cabo actividades promotoras del

conocimiento y el uso efectivo del diseño profesional partiendo del supuesto de que estas

actividades provocarán un efecto deseado y contribuirán a los objetivos propuestos».

1 Al respecto, Martín Serrano afirma que «La información está destinada a penetrar en el ámbito de todo lo progra-

mado y de todo lo programable», dado que «la información es, al tiempo, cemento de la integración social y

materia prima en la producción de bienes y servicios». (Serrano 1992: 14).

5

Como bien lo indica Couceiro (2006: 130), «No todas las personas pueden llegar en igualdad de

condiciones a la información que fluye por los diversos canales que la tecnología ha ido creando.

Es una repetición de la historia de la exclusión y de las barreras. Los sistemas que se ponen a

disposición de las personas para acceder a la información, no están diseñados de acuerdo a todas

las necesidades funcionales de estas personas». De ahí que, para implementar las TIC en beneficio

del adulto mayor, sea conveniente observar diferentes modelos de gestión, entre los cuales destaca

la filosofía Design for All, «“Diseño para todos”, modelo europeo para el diseño de entornos,

productos, servicios y sistemas en organizaciones que considera en su planificación y gestión, la

diversidad humana, la inclusión social y la igualdad»; este modelo proviene del concepto sueco

“Una Sociedad para Todos” referida a la “accesibilidad”; sin embargo, la Fundación ONCE

integró a este concepto, el de “usabilidad” para acuñar lo que hoy se conoce como el D4U pues

la usabilidad está más en el terreno del contenido y de la forma en la que se presenta, a fin de que

sea comprensible para los usuarios, de ahí su importancia. Agrega el autor, a manera de ejemplo

que «Si se va a una web que vende billetes, la palabra taquilla ha de estar bien visible en alguna

parte del sitio, la cuestión es que esto no ocurre casi nunca [sic]». Para ello, se necesita la crítica

sistemática de las condiciones endógenas y exógenas para implementar proyectos TIC.

En la actualidad, el diseño para todos se ha convertido en un reto que requiere creatividad y de

responsabilidad social, trayendo consigo al “Diseño para todos en internet”, el que ha advertido

que la información publicada en internet tiene mismo peso y credibilidad, debido a la falta de

autoridad que lo discrimine o privilegie (Himmelfarb 1996). Por tanto, es obligación prioritaria

para la ONP, promover actividades que discriminen la información que se administra a efectos

de crear y optimizar los servicios previsionales que necesariamente deben estar ligados a las

necesidades de los adultos mayores, pues la desorientación en la que viven frente al gran desorden

de la información que se alberga, solo puede ser atendida por la entidad, tras haber repasado los

contenidos que publica, sin embargo, un asegurado o pensionista puede aceptar cualquier cosa a

falta de orientación previa (Pons 2014), lo cual debería ser facilitado por la propia tecnología; este

tema debe ser repensado por los implementadores de las TIC para modernizar la gestión

previsional, pues «siempre que se ha creado sistemas de representación de la información, estos

han excluido sistemáticamente a determinados grupos de personas de disfrutar de esta» (Couceiro

2006: 1). Por lo mismo, la implementación de nuevos servicios a través del internet, favorece a

algunos, evitando que a otros les sea posible discriminar y utilizarlos adecuadamente; por lo tanto

la ONP reflexiona sobre las funciones que tiene a su cargo, y así mejorar la calidad de los datos,

información y conocimiento que administra. La falta de dicho pensamiento, a su vez, contribuye

a una creciente brecha digital generacional entre jóvenes y adultos mayores pudiéndose identificar

6

diferentes grupos de generaciones en función de su capacidad de comunicación a través de las

herramientas tecnológicas (Muñoz et al. 2013:85).

1.1.2 El valor social de la información

El derecho a acceder a la información pública es un derecho consagrado en el numeral 5 del

artículo 2 de la Constitución Política del Perú, que supone la garantía para que la sociedad acceda

a la información pública que posee la administración pública, sin que medie justificación alguna

sobre su finalidad; para tal efecto, las entidades están obligadas a garantizar su acceso, integridad,

veracidad, precisión y oportunidad, para que sean de utilidad. Al respecto el Tribunal

Constitucional señala que « […] el contenido constitucionalmente garantizado por el derecho de

acceso a la información 2 pública no solo comprende la mera posibilidad de acceder a la

información solicitada y, correlativamente, la obligación de dispensarla de parte de los

organismos públicos. Si tal fuese solo su contenido protegido constitucionalmente, se correría el

riesgo de que este derecho y los fines que con su reconocimiento se persiguen, resultaran burlados

cuando, p. ej. los organismos públicos entregasen cualquier tipo de información,

independientemente de su veracidad o no» (STC 1797-2002-HD/TC: Fundamento 16). A criterio

del Tribunal, no solo se afecta el derecho de acceso a la información cuando se niega su

suministro, sin existir razones constitucionalmente legítimas para ello, sino también cuando la

información que se proporciona es fragmentaria, desactualizada, incompleta, imprecisa, falsa, no

oportuna o errada. De ahí que, si en su faz positiva el derecho de acceso a la información impone

a los órganos de la Administración Pública el deber de informar, en su faz negativa, exige que la

información que se proporcione no sea falsa, incompleta, fragmentaria, indiciaria o confusa.

En ese sentido, mediante el derecho en referencia se garantiza el acceso, conocimiento y control

de la información pública, a fin de favorecer la mayor y mejor participación de los ciudadanos en

los asuntos públicos, así como la transparencia de la actuación y gestión de las entidades guber-

namentales, entonces, un mínimo de exigencia que imponen que esos fines se puedan cumplir, es

que la información sea veraz, actual y clara3.

Como se observa, si bien el derecho de acceso a la información pública, tiene dos dimensiones,

el de acceder a ella y que el Estado la entregue con las características indicadas, a nivel nacional

2 De acuerdo al artículo 61, inciso 5) del Código Procesal Constitucional, el acceso a la información atañe a aquella

que se genere, produzca, procese o posea, incluida la que obra en expedientes terminados o en trámite, estudios,

dictámenes, opiniones, datos estadísticos, informes técnicos, y cualquier información que la administración pú-

blica tenga en su poder, cualquiera que sea su la forma de expresión, ya sea gráfica, sonora, visual, electromag-

nética, o que obre en cualquier otro tipo de soporte material
3 Véase fundamento 16 de la STC 1797-2002-HD/TC.

7

no se ha reparado en la usabilidad de la información que el Estado debe proveer, por lo que la

aplicación del Design for All, es un enfoque que vale la pena implementar para agregar valor a la

información que la ONP administra.

1.1.3 La función social de la digitalización

Ruiz (2013), investigador en materia archivística, nos señala sobre el Portal de Archivos

Españoles - PARES4, que administra el Ministerio de Educación, Cultura y Deporte, que los

archivos son definidos como garantes de la memoria de una sociedad y que mediante la

digitalización de los documentos se crean nuevos modelos de objetos culturales con los que es

más fácil interactuar, este modelo sienta las bases de la cultura y el patrimonio digital; hecho que

trae consigo una mayor cercanía del ciudadano con la sociedad de la información, a través de

nuevos productos y servicios. De manera que, señala que la digitalización supone una auténtica

revolución en el sistema de consulta y usabilidad de los fondos archivísticos; de ahí que, las

organizaciones no solo deben garantizar la disponibilidad de los documentos sino de asegurar su

difusión, accesibilidad y utilidad, aspectos que incrementan su valor social y que suponen un

considerable ahorro de espacio físico y económico, amplifica las posibilidades de dar a conocer

la existencia del patrimonio, mejora la gestión interna, la conexión y la coordinación de los

archivos estatales, así como accesibilidad y difusión de los documentos hacia los ciudadanos,

favoreciendo, a su vez, la multiplicación de los posibles receptores, los cuales se podrán convertir

en futuros usuarios, entre otros. Por lo que, las políticas de preservación requieren un máximo

compromiso institucional y su acceso debe centrarse para satisfacer las necesidades informativas

de ciertos demandantes, sean profesionales o no, para que estos puedan decidir consultar

efectivamente, de manera que, habrá que producir descripciones coherentes y que sean

representativas de los documentos que pueden ser objeto de consulta. Sin esta opción el usuario

pierde todo el poder que atesora, por lo que no tendrá conocimiento alguno sobre los documentos

existentes y consultables, y ni mucho menos podrá conocer cuáles de aquellos se adaptan a sus

necesidades. Asimismo, Ruiz recomienda una metodología de trabajo adecuada para emprender

la digitalización. Confeccionar un plan de digitalización es una premisa esencial para resolver los

problemas concernientes a la salvaguarda de los documentos más interesantes y de la

conservación más eficiente teniendo en cuenta el volumen tan ingente de documentación que se

crea en la actualidad. Con esta planificación y programando el orden de actuaciones se logrará

4 El Portal de Archivos Españoles es un proyecto del Ministerio de Educación, Cultura y Deporte destinado a la

difusión en Internet del Patrimonio Histórico Documental Español conservado en su red de centros. Como pro-

yecto abierto y dinámico sirve de marco de difusión para otros proyectos archivísticos de naturaleza pública o

privada, previamente establecido un marco de cooperación con el Ministerio de Educación, Cultura y Deporte.
PARES ofrece un acceso libre y gratuito, no solo al investigador, sino también a cualquier ciudadano interesado

en acceder a los documentos con imágenes digitalizadas de los archivos españoles.

8

abordar de forma escalonada la digitalización y la restauración óptica digital de los documentos

seleccionados. Sugiere Sánchez Mairena (citado en Ruiz 2013) que no podemos quedarnos con

la idea de que digitalizar es sencillo, ya que para proceder con dicha tarea hay que contar con

anterioridad con bases de datos que permitan vincular nuestras fichas descriptivas a las distintas

imágenes a las que den lugar.

1.1.4 Privacy by design

Ann Cavoukian, Comisionada de Información y Privacidad de Ontario - Canadá, en la década de

los 1990, desarrolló el concepto de privacy by design o privacidad por diseño, como una forma

de operar predeterminadamente en una organización, con la finalidad de anticipar y atender los

efectos crecientes y sistemáticos de las TIC y de los sistemas de datos en red a gran escala, pues

según refiere, no es posible garantizar la privacidad solo cumpliendo los marcos regulatorios.

Cavoukian promueve el desarrollo de Tecnologías de Mejora de Privacidad Plus (PETs Plus),

como un enfoque más sustancial y donde todos ganan (funcionalidad total). En otras palabras, y

según los principios que ella define y que se describen líneas debajo, es posible afirmar que se

trata de un enfoque de gestión, caracterizado por medidas proactivas que anticipan y previenen la

invasión de privacidad antes de que estos ocurran, no espera que los riesgos se materialicen; por

lo tanto debe aplicarse como una configuración predeterminada e incrustada en el diseño y la

arquitectura de los sistemas de información, extendiéndose dicha seguridad a través del ciclo de

vida de los datos involucrados, reduciéndose así, las acciones de la organización para garantizar

la privacidad. Los principios señalados por Cavoukian son:

• Proactivo, no reactivo; preventivo no correctivo.

• Privacidad como la configuración predeterminada.

• Privacidad incrustada en el diseño.

• Funcionalidad total -“Todos ganan”, no “Si alguien gana, otro pierde”.

• Seguridad Extremo-a-Extremo - Protección de ciclo de vida completo.

• Visibilidad y transparencia - Mantenerlo abierto.

• Respeto por la privacidad del usuario - Mantener un enfoque centrado en el usuario.

1.1.5 Strategy by design

Tim Brown5 (2005), Jefe de IDEO recomienda para lograr un mejor trabajo en el desarrollo,

comunicación y seguimiento de una estrategia, que los líderes deben pensar como diseñadores,

5 Tim Brown es el CEO y presidente de IDEO, una de las principales empresas de diseño de productos del mundo.

Su artículo publicado en el 2005 en la revista Fast Company, ha sido traducido y sintetizado en el presente trabajo

de investigación. Revista Fast Company, consultada el 15/08/2017. Disponible en

https://www.ideo.com/news/strategy-by-design

9

pues el diseño de la estrategia contribuye a que las acciones logren el resultado esperado en la

organización, tal diseño debe estar caracterizado por la claridad, pero lamentablemente el uso

inadecuado de mecanismos de comunicación como plantillas, y la falta de líderes que narren

atractivamente la estrategia. De manera que, el diseño en el desarrollo y comunicación de una

estrategia, permite comprender por qué fue elegida y que se pretende con ella; de esta forma, la

estrategia no se estanca en abstracciones; pues las palabras de un buen narrador, muchas veces

están abiertas a interpretación y significan cosas diferentes para diferentes personas. A manera de

ejemplo, Brown dice: «Motorola revela un plan para crear productos que nunca han existido antes,

todo el mundo en la organización tendrá una idea diferente de lo que eso significa. Pero si

Motorola crea un video para que la gente pueda ver esos productos, o hace prototipos para que la

gente pueda tocarlos, todo el mundo tiene la misma opinión» (Brown 2005: 1). Entonces

reflexionemos, el software está diseñado, también los sistemas logísticos, internet, los productos

industriales y gráficos, las organizaciones, y sí, incluso la estrategia, todos estos son resultados

tangibles del pensamiento del diseño. De hecho, muchas personas en muchas organizaciones

participan en el pensamiento del diseño sin ser consciente de ello, entonces debemos centrarnos

en mejorar el pensamiento de diseño, tal como ocurrió con el movimiento de la calidad de Gary

Hamel y W. Edwards Deming, para generar nuevas ideas y servicios, mejorando la productividad

y la innovación. Al respecto, IDEO recomienda cinco puntos para la estrategia por diseño:

• Salir a las calles: Las ideas que surgen de la observación y el mapeo cuidadoso de la interacción del

ciudadano con la organización, descubren todo tipo de oportunidades que antes no eran evidentes.

• Reclutar personal T-Shaped: Personas T-Shaped, son capaces de explorar las ideas desde

muchas perspectivas y reconocer patrones de comportamiento que apuntan a una necesidad

humana universal, su empatía permite tener ideas originales sobre el mundo, también permite

crear mejores equipos, operan de una manera altamente experiencial. No son personas que

generan grandes ideas en un escritorio, van al mundo, y regresan con muchas ideas de lo que

han visto y oído; se involucran en Idea-Hacer: Exploran observaciones muy rápidamente y

construyen sobre las intuiciones de uno. De esta manera, generan ideas más ricas y fuertes que

están vinculadas a las necesidades de la ciudadanía, porque todas sus observaciones vienen

directamente del mundo real. Con el apoyo de IDEO, Bill Moggridge6 se convierte en el pionero

en el diseño de interacción y los factores humanos integrados en el diseño de software y

hardware, atribuyéndosele el concepto de T-Shapped People, para definir a los profesionales

con conforma de “T”, que combinan su conocimiento especializado (vertical) con aquellas

6 Bill Moggridge, cofundador de IDEO y director del Museo Nacional de Diseño Cooper-Hewitt. Defensor abierto

del valor del diseño en la vida cotidiana, señalaba que «…no hay nada hecho por seres humanos que no involucre

una decisión de diseño en alguna parte». (Veáse https://www.ideo.com/people/bill-moggridge)

10

habilidades transversales que son necesarias en cualquier organización (pensamiento

estratégico, comprensión organizacional, habilidades personales, etc.).

• Construir para crear: Design of thinking, es inherentemente un proceso de creación de

prototipos. Una vez que se detecta una idea prometedora, se construye. En cierto sentido, se

construye para pensar y empieza a construirse la estrategia en sí misma. El prototipado es

típicamente un dibujo, modelo o película que describe un producto, sistema o servicio. El

objetivo no es crear una aproximación del producto o proceso acabado; el objetivo es la

retroalimentación que nos ayuda a trabajar a través del problema que estamos tratando de

resolver; además permite desbloquear uno de los activos más valiosos de la organización:

intuiciones de las personas. El prototipado ayuda a probar el progreso de una manera muy

tangible y en última instancia hace que el pensamiento estratégico sea más poderoso.

• El prototipado nos cuenta una historia: El prototipado es simultáneamente un proceso

evaluativo: genera retroalimentación y permite hacer correcciones para obtener el producto o

servicio. Es una manera de describir visual y visceralmente la estrategia, pues mediante un

video p.ej., se sigue la interacción del ciudadano con la organización y viceversa; mediante la

visualización se construye la estrategia desde el principio, dándose la oportunidad de

descubrir problemas y corregirlos en tiempo real, ya que la estrategia se desarrolla.

• El diseño nunca está terminado: Cuando se aplica el pensamiento de diseño arraigado a la realidad,

la estrategia evoluciona, incluso después de haberse desplegado el nuevo producto, servicio o pro-

ceso. En casi todos los casos, se pasa a una nueva y mejorada versión de estos; lo mismo aplica

para la estrategia, pues la sociedad siempre está cambiando, y la estrategia deber cambiar con ella.

1.1.6 El arte del diálogo como cambio

Fred Dust (2017)7 de IDEO señala que «estamos dialogando mal… que el uso de tecnologías

basadas en pantallas (smartphones, tablets, etc.) está arruinando nuestra capacidad de interactuar

con nuestros semejantes; [ejemplifica la tradición judía], donde los miembros de la familia se

reúnen para llorar a un ser querido perdido y discutir cómo apoyarse unos a otros y adaptarse a la

pérdida, eso nos permite buscar la manera de hacerlo. Este tipo de mentalidad reflexiva que abraza

el cambio puede y debe extenderse a las organizaciones y países enteros, para lograr cambios

radicales. Frente a ello, se ha creado una nueva forma interactiva de comunicación, para discutir

temas difíciles y complejos llamada creative tensions o tensiones creativas, que busca mediante

la estructura del diálogo con opiniones que difieren a la de uno, encontrar un terreno común, en

lugar de centrarse en las diferencias, para que emerjan un espectro de puntos de vista; lo

7 Publicado en el Newsletter FASTCOMPANY el 24 de octubre de 2017. (Veáse https://www.fastcom-

pany.com/40497639/source-apple-is-looking-to-intel-to-power-super-fast-5g-iphone).

11

importante es volver al punto en el que nos escuchemos desde un lugar de respeto mutuo y

empatía, y si es posible, disfrútemelos haciéndolo». Al respecto, se ha lanzado la web Designing

Dialogue, para la creación de diálogos creativos, bien diseñados, desde lugares de trabajo,

culturas, el pasado o el presente. Sería una buena alternativa para mejorar nuestra estrategia de

comunicación en todos los niveles a nivel organizacional.

2. El gobierno electrónico (GE)

La Comisión Económica para América Latina y el Caribe - CEPAL (2001) debido a las múltiples

definiciones identificables sobre gobierno electrónico (GE), lo define como “fines públicos por medios

digitales”, en ese sentido, las metas, políticas, procesos organizacionales, contenidos específicos,

presupuesto, capital humano y las TIC deben conjugarse para lograr una gobernanza electrónica de

los proyectos que se emprendan, los cuales deben implementarse teniendo en cuenta el contexto

estratégico de la organización los resultados que se desean, para ello, las organizaciones deben:

• Desarrollar el marco legal en apoyo al desarrollo del GE.

• Desarrollar la capacidad Institucional, incluyendo el marco institucional en el cual se desa-

rrolla la implantación de las TIC al interior de la administración.

• Incentivar a la demanda en el acceso a las TIC y el uso del GE.

• Producir contenidos y gestionar los servicios de GE.

• Desarrollar y gestionar los sistemas informáticos que den soporte al GE.

Agrega además, que el GE, viene cambiando las estructuras tradicionales de la administración

pública, entregando beneficios directos a la comunidad en general, tales como la eliminación de

las barreras de tiempo y espacio, la facilidad en las comunicaciones, intercambio de información,

el incremento en la producción de bienes y servicios de valor agregado; en suma, una mayor

calidad de vida de la ciudadanía. Además que la utilización de estas tecnologías en la gestión

pública puede traer grandes beneficios, pues constituyen pilares fundamentales para la moderni-

zación y eficacia del Estado, ayudan al control interno y externo aportando transparencia al sector

público, disminuye costos del sector público al compartir recursos, ayuda a la descentralización

acercando el Gobierno a los ciudadanos y facilita la participación ciudadana en los procesos de

tomas de decisiones, entre otros.

2.1 Tipos de gobierno electrónico

Se definen en función al tipo de relación que tiene el Gobierno con la comunidad en general, con

la finalidad de permitir la gestión integrada y/o compartida de los servicios propios de la

Administración Pública. Los tipos de GE son:

12

• Gobierno a Ciudadano (G2C – Government to Citizen): Relación de la entidad pública con el

ciudadano, para la prestación de servicios públicos.

• Gobierno a Empresa (G2B – Government to Business): Relación de la entidad pública con las

empresas privadas para la proveeduría de bienes y servicios e intercambio de información.

• Gobierno a Empleado (G2E – Government to Employee): Relación de la entidad pública y

sus empleados para el desarrollo de sus capacidades. Algunos autores lo consideran como un

subgrupo de las relaciones del G2G.

• Gobierno a Gobierno (G2G – Government to Government): Relación entre entidades públicas

para la prestación de un servicio público.

2.2 Fases de desarrollo de gobierno electrónico

El gobierno electrónico se está implementando a través de proyectos que tiene una serie de fases

no necesariamente consecutivas y que son: presencia, interacción, transacción, transformación y

participación ciudadana, las mismas que se contrastan con el nivel de cambio organizacional y el

nivel del compromiso ciudadano (Cardona Madariaga 2004). Al respecto, se entiende a partir de

los estudios analizados, que la fase de transformación, alude a la transformación digital de las

organizaciones debido al salto tecnológico que se soporta en la automatización de las tareas

manuales. De manera que Cardona entiende por cada fase del GE (gráfico 1), lo siguiente:

• Presencia: Se da a conocer información básica de la organización, con una perspectiva básica de

los lineamientos estratégicos, estructura organizacional, contactos, ubicación a nivel nacional, etc.

• Interacción: Es la comunicación vía correo electrónico entre el ciudadano y la organización,

el ciudadano accede a información crítica, descarga formatos.

• Transacción: Se realizan trámites completos en línea. Dicha fase se genera por un salto tec-

nológico y corresponde a la automatización de las actividades que se desarrollan de manera

independiente y usan al ciudadano como enlace entre las organizaciones

• Transformación: El salto es cultural porque se redefinen los servicios y la operación de la

administración pública; genera una integración total entre los involucrados, permitiendo

servicios cada vez más personalizados. Los cambios que se implementan tienen implicancias

en la estructura organizacional y funcional. Las organizaciones en esta fase se convierten en

paradigmas de cambio organizacional que han de seguirse.

• Participación ciudadana: El ciudadano participa activamente en la definición de las políticas

públicas y es donde se desarrollan las iniciativas de gobernanza electrónica, gobierno

electrónico y administración electrónica.

13

Gráfico 1. Fases de desarrollo del GE

Fuente: Elaboración propia 2017 a partir del estudio de Cardona Madariaga (2004): “El Gobierno Electrónico. Una

Herramienta Estratégica para la toma de decisiones”.

Además, es preciso tener en cuenta que no se puede desarrollar un modelo de medición de gobierno

electrónico si no se tiene un entendimiento detallado de lo que representa o debiera representar este

concepto; según la CEPAL una definición de gobierno electrónico que pueda ser utilizada para

entender y medir este fenómeno de forma clara sistémica debe considerar al menos 4 elementos:

• Servicios electrónicos (e – services),

• Administración Electrónica (e – management),

• Democracia Electrónica (e – democracy),

• Políticas Públicas Electrónicas (e – policy).

3. Gobierno digital

Gobierno digital es el uso combinado de información y tecnología de la comunicación con pro-

cesos de reingeniería y medidas para facilitar cambios institucionales (gerencia de cambio) para

incrementar la eficacia y eficiencia de instituciones públicas, tanto en lo que corresponde a ope-

raciones internas como a la mejora de los servicios al público (BID 2006).

La Organización para la Cooperación y el Desarrollo Económico (OCDE) señala que el concepto

está evolucionando y apunta a la creación de una plataforma que permita al Gobierno trabajar con

la sociedad y con los individuos para crear valor público y buscar obtener los siguientes beneficios:

• Generar mayor confianza en el gobierno.

• Garantizar mejores resultados al menor costo.

• Elevar los niveles de cumplimiento.

• Garantizar la igualdad de acceso en la formulación de políticas públicas.

14

• Fomentar la innovación y las nuevas actividades económicas.

• Mejorar la efectividad mediante el aprovechamiento de los conocimientos y los recursos de

los ciudadanos.

De esta forma, la OCDE espera lograr un impacto favorable sobre la legitimidad política, la

convivencia social (pacto social) y el desarrollo económico basados en la aplicación de los

principios de un Gobierno abierto: transparencia, participación y colaboración. En el Perú, el

Gobierno abierto constituye un eje transversal de la Política8 Nacional de Modernización de la

Gestión Pública cuyo modelo de gestión pública está orientado a resultados y centrado en el

ciudadano.

4. La brecha digital

La brecha digital es «la diferencia que existe entre individuos y sociedades que tienen acceso a

recursos tecnológicos de cómputo, telecomunicaciones e internet, pero hay otros aspectos que

también tienen que ser estudiados como la educación, la lengua, el género, la tecnología

disponible (teléfonos, electricidad, cómputo e internet), la diferencia económica, la generacional

y la geográfica, entre otras» (Rodriguez 2006: 21).

Ahora bien, el concepto de la brecha digital para los mayores desde la perspectiva del

envejecimiento activo y en el contexto de la utilización de las redes sociales como instrumento

de comunicación, señalan que los resultados muestran que las variables socio-demográficas no

sirven para diferenciar entre los mayores con relación a la utilización de las redes sociales; y que

otras características inherentes al individuo son las que permiten identificar diferencias en el

empleo de las redes sociales, siendo quienes se sienten más jóvenes, experimentan menos miedo

y se sienten más confiados y tienen un mayor nivel de audacia en acceder a las redes sociales.

(Peral et. al 2015: 62).

En internet se encuentran grupos organizados de adultos mayores que comparten información y

tiempo entre ellos tal como la Asociación Americana de Personas Retiradas9 y diversos grupos

de noticias conformados por personas de la tercera edad en la web; de manera que la ONP en

coordinación con los Centros de Atención del Adulto Mayor, debería generar aptitudes en los

adultos mayores con la finalidad en procura de un envejecimiento activo e inclusión social.

8 Aprobada mediante Decreto Supremo N° 004-2013-PCM, el 9 de enero de 2013.
9 American Association of Retired Persons (AARP).

15

5. Resistencia al cambio

La resistencia al cambio es un síntoma absolutamente natural. El diseño de la pirámide de la

resistencia está basado en la jerarquía de resistencias desarrollada por Níeder y Zimmerman en la

Universidad de Bremen – Alemania. Al igual que la pirámide de necesidades de Maslow, la

pirámide de la resistencia es una sucesión de niveles (véase el gráfico 2), en este caso, niveles de

resistencia. La satisfacción de un nivel reduce la resistencia del siguiente. (Keith y Newstrom 2003).

Gráfico 2. Pirámide de resistencia al cambio

Fuente: http://www.marianoramosmejia.com.ar/la-resistencia-al-cambio-causas-antidotos-y-modelos-de-gestion-del-cambio/

Los factores motivantes de la resistencia al cambio no responden a una simple relación de causa-

efecto, siendo en la mayoría de los casos generados por una compleja interrelación de diversos

factores, entre los cuales podemos enumerar los siguientes (Galpin 1999): Falta de información –

desinformación; Miedo al fracaso; Resistencia a experimentar; Aumento de las responsabilidades

laborales; y Temor a no poder aprender las nuevas destrezas requeridas.

A menudo la resistencia al cambio es considerado un tema cultural. Debido, en gran parte, a di-

ferencias de entrenamiento, capacitación y a la apreciación de la tecnología, por lo tanto es un

reto importante, tanto de los gobernantes, los trabajadores del gobierno, sindicatos, y la población

en general. En este sentido la ONP establece propuestas que deben ser cuidadosamente analizados

para poder identificar y resolver las necesidades de la entidad de la mejor manera posible, contri-

buyendo en el cambio de la conducta en las personas para garantizar las nuevas prácticas. La

concientización del personal involucrado en la resistencia al cambio ayudará a que todo cambio

sea favorable y de rápida implementación. Sin embargo, si se parte de una situación de desinfor-

mación y desconfianza, estas no se revierten hasta la completa estabilización de los cambios, que

sin la colaboración de uno o varios grupos de interesados, puede ser un proceso mucho más largo

y penoso que lo planificado.

16

Capítulo IV. Planeamiento estratégico para el gobierno electrónico

1. Modelo de planeamiento estratégico de gobierno electrónico

La investigación sobre gobierno electrónico ha crecido en cuanto al número y tipo de trabajos de

manera exponencial y en áreas diversas. Hay multitud de definiciones dependiendo de la disciplina

que lo aborde (sistemas de información, administración del sector público, política); cada disciplina

parece abordar el fenómeno de manera distinta aunque haya puntos en común. Existen varias maneras

de explicar el gobierno electrónico y se presentarán dos a continuación (Heeks et al. 2007). Una, como

consecuencia lógica de la sociedad de la información, en la que la tecnología de información interviene

en asuntos públicos siguiendo prácticas existentes del sector empresarial (Dunleavy et al. 2006). Otra,

como resultado de formulación de políticas que buscan, realmente, acercar a los ciudadanos con sus

Gobiernos y generar profundas transformaciones (Bannister 2007). A pesar de verse en principios

diametralmente opuestos o diferentes (una puede ser más radical que la otra), posiciones como estas

tienen lo siguiente en común:

• Se establece una visión de cómo se verá a futuro el gobierno operando con los ciudadanos en él.

• Se establecen precondiciones, requisitos, pasos, proyectos intermedios o estadios de

desarrollo para llegar a la visión.

• Se asume un proceso lineal para recorrer o transitar estos estadios de manera gradual o integral.

• Se mide el progreso respecto a cómo se ha alcanzado la visión.

Rodrigo et al. (2009) señala que existe una manera generalizada de “apropiar” el gobierno

electrónico. El ejemplo más claro de cómo se ven los anteriores aspectos es la proposición hecha

por Layne y Lee (2001)10, y retomada por West (2004), acerca de cómo se desarrolla [ría] el

gobierno electrónico en diversas etapas a saber, y que se toma como base para formular una

versión oficial de este teniendo en cuenta la tecnología de información. Estas etapas son:

• Una etapa inicial de información (básicamente administrativa), por ejemplo a través de un

sitio en internet, donde procedimientos administrativos gubernamentales y que también

competen a los ciudadanos se informan en línea.

• Una etapa de transacción, en la que se integran varias fuentes de información, de manera que

procedimientos administrativos se rediseñan, centralizan y comunican para buscar eficiencia

en la automatización de transacciones, otra vez a través de sitios en internet.

10 El nombre en el idioma inglés de este modelo, de acuerdo con Layne y Lee, es stages of growth (etapas de

crecimiento, traducción personal), que es el mismo nombre adoptado por Nolan (1979) para hablar de etapas de

desarrollo tecnológico en organizaciones privadas más de dos décadas antes. Esto parece ratificar que para

muchos el gobierno electrónico tiene que ver más con la adopción de tecnología para hacer el servicio al cliente

(ciudadano) más eficiente y efectivo.

17

• Una etapa de consolidación y control de esta información y servicios, que lleva a redefinir el

alcance de lo manual y lo automático a nivel administrativo y de servicio al ciudadano. Se

realiza una integración vertical de procesos automáticos y administrativos en busca de

eficiencia y dando lugar a la aparición de portales de servicios en línea.

• Una etapa de ciudadanía electrónica, precedida por una integración horizontal de procesos y

servicios que llega a generar un ambiente en el cual los ciudadanos, confiados en la seguridad

y confidencialidad del ambiente electrónico tienen poder para monitorear el desempeño de

servicios públicos en línea y modificarlos si es necesario. Idealmente, los ciudadanos deberían

en esta etapa utilizar las tecnologías de información para decidir en los asuntos que convienen

necesarios, y no solamente para hacer transacciones complicadas que requieren varios tipos

de servicio. Ellos deberían tomar acción través del uso de las mismas. Aquí en este estadio se

puede hablar de gobernabilidad y de ciudadanía electrónica (Petrizzo y Palm 2009).

Como se aprecia en el gráfico 3, el modelo se desarrolla de manera lineal. No quiere decir esto

que se deba agotar cada una de las anteriores etapas, sino que se camina más bien hacia un estado

final deseado (ciudadanía electrónica) que contiene todas las características y funcionalidades que

cada etapa ofrece, las etapas de gobierno electrónico son:

Gráfico 3. Modelo de desarrollo de GE

Fuente: Adaptado de Layne & Lee (2001).

Este modelo por etapas (la versión oficial del gobierno electrónico) se ha popularizado, al punto

de que el desempeño y calidad de sitios internet de entidades gubernamentales se miden con base

en el número de servicios en línea (transacciones), cobertura de la población y grado de

18

participación de ciudadanos en el uso de los mismos (Bannister 2007). Es común formular

políticas que lleven al avance del modelo, o para evaluar y mejorar el grado de penetración que

tienen los servicios de gobierno electrónico en una localidad, región o país.

Dicho modelo fue adaptado por Cardona Madariaga (2004) en el ítem de fases del gobierno elec-

trónico, para que sirva de herramienta estratégica para la toma de decisiones.

2. Herramientas de planeación estratégica del gobierno electrónico

Tenemos varias herramientas, una de ellas, el Modelo de Madurez de Gobierno Electrónico

(MMGE), el cual fue creado por un proyecto financiado por BID y llevado adelante por la “Agen-

cia para el Desarrollo de Gobierno Electrónico” en Uruguay, país con el cual la ONP realizó un

benchmarking para obtener un modelo optimizado de sus procesos, dicho trabajo fue apoyado por

la consultora Deloitte y diferentes organismos de la Administración Pública.

Otro modelo es el de madurez de gobierno electrónico – MMGE: comprende 9 áreas relevantes a

evaluar: estrategia, personas, desempeño, operaciones, tecnología, información, servicios, ciudadanos

y comunicaciones. Para cada una de ellas se determina el nivel actual y el objetivo, usando una escala

de 5 niveles: emergente, en desarrollo, definido, maduro y transformacional.

Según el Software Engineering Institute, un modelo de madurez y capacidad: «…contiene los

elementos esenciales de procesos efectivos para una o más disciplinas y describe un camino de

mejoramiento evolutivo desde procesos caóticos hasta procesos maduros con calidad y

efectividad mejorada. Es decir, típicamente describe las mejores prácticas relacionadas a su

ámbito de aplicación y apoya el mejoramiento de procesos gracias a que provee escalas evolutivas

que describen caminos de mejoramiento» (Valdés 2016: 3).

2.1 Formulación estratégica mediante el análisis FODA

Del inglés SWOT (Strengths, Weakneses, Oportunities, Threatens), el Análisis FODA implica la

identificación de las fortalezas, oportunidades, debilidades y amenazas de una organización, y en

base a la evaluación con la Matriz FODA, nos brindará una perspectiva general de la situación

estratégica de la ONP. El análisis FODA estimará el hecho que la estrategia logrará un equilibrio

o ajuste entre la capacidad interna de la entidad y su situación de carácter externo; es decir, las

oportunidades y amenazas (Thompson 1998).

La CEPAL (2011) señala que el Análisis FODA es un instrumento muy difundido y útil para el

propósito del gobierno, esto es explorar no solo las debilidades y fortalezas en el ámbito

19

tecnológico y de gobierno electrónico, sino que también aspectos externos como son las posibles

amenazas que es necesario enfrentar y las oportunidades a aprovechar.

Así tenemos, que en la ONP se analizan los siguientes aspectos definidos por Thompson de la

siguiente forma:

• Fortalezas: Son las funciones que se realizan de manera correcta, p.ej. habilidades y capaci-

dades del personal con atributos psicológicos y su evidencia de competencias. También los

recursos considerados valiosos y la misma capacidad competitiva de la organización, como

un logro que brinda la organización y una situación favorable en el medio social.

• Debilidades: Son los factores vulnerables en la organización o simplemente una actividad que

la empresa realiza en forma deficiente, colocándola en una situación considerada débil.

• Oportunidades: Son las fuerzas ambientales de carácter externo no controlables por la orga-

nización, pero que representan elementos potenciales de crecimiento o mejoría.

• Amenazas: Representan la suma de las fuerzas ambientales no controlables por la organiza-

ción, pero representan fuerzas o aspectos negativos y problemas potenciales.

Asimismo, se ha tomado en cuenta lo indicado por Henry Mintszberg cuando señala que la

“planeación estratégica” o el “desarrollo organizacional”, es deliberada y deductiva, típicamente

considerada para ser “formulada” conceptualmente en algún alto nivel en la jerarquía para ser

“implementada” por los de abajo. Sin embargo, los grupos de personal juegan roles importantes

en lo que comúnmente se conoce como “cambio planeado” tanto si es apoyado por la gerencia

“top” por los actuales campeones del cambio. Este es un cambio formal, de hecho favorecido en

la literatura. Como tal, se asume que es recibido de manera cooperativa por el resto de la

organización, y tiene una calidad programática, lo que sugiere que su papel es menor con el

desarrollo de la estrategia que con la programación de las consecuencias de la estrategia ya

desarrollada (Mintzberg 1992).

20

Capítulo V. Análisis externo

1. Modernización de gestión pública a través del gobierno electrónico

En el Perú, la Política Nacional de Gobierno Electrónico 2013-201711 constituye el documento

estratégico para el desarrollo y despliegue del gobierno electrónico, el que se alinea a la propuesta

de la Política de Modernización de la Gestión Pública al 202112, y que promueve el uso intensivo

de las TIC para proveer a la ciudadanía/usuarios, de servicios públicos en línea, de fácil acceso,

con información consistente y sistemas de comunicación integrados a la Plataforma de

Interoperabilidad del Estado (PIDE)13 , esto último para obtener beneficios mutuos entre las

entidades que conforman la Administración Pública. Asimismo, se cuenta con la Agenda Digital

2.0 - Plan de Desarrollo de la Sociedad de la Información14, que promueve el acceso de la sociedad

peruana a los beneficios de las TIC en todos sus aspectos, y el Plan Bicentenario15 que busca

mejorar la eficiencia y calidad de la gestión pública mediante las tecnologías.

En la actualidad, el desarrollo del gobierno electrónico viene siendo supervisado por la Secretaría

de Gobierno Digital - SEGDI16 (antes ONGEI), en virtud de las recomendaciones del Estudio de

Gobernanza Pública17 , correspondiente al Capítulo VI del Programa País, formulado por la

OCDE, que la faculta como autoridad técnico-normativa a nivel nacional a formular, proponer,

coordinar y supervisar el desarrollo en materia de informática y gobierno electrónico. Es por ello

que la ONP reflexiona sobre los objetivos que el Perú persigue, en su Política de Gobierno

Electrónico, para que sus proyectos comprendidos en el Plan Estratégico de Gobierno Electrónico,

soporten las acciones estratégicas institucionales.

Los objetivos que definen nuestro accionar son los siguientes:

Objetivo 1: Fortalecer el gobierno electrónico en las entidades de la Administración Pública,

garantizando su interoperabilidad y el intercambio de datos espaciales con la finalidad de mejorar

la prestación de los servicios brindados por las entidades del Estado para la sociedad, fomentando

su desarrollo.

11 Aprobado mediante el Decreto Supremo N° 081-2013-PCM publicado el 10 de julio de 2013.
12 Aprobado mediante Decreto Supremo N° 004-2013-PCM del 08 de enero de 2013.
13 Creado mediante el Decreto Supremo Nº 083-2011-PCM del 20 de octubre de 2011.
14 Aprobado mediante el Decreto Supremo N° 066-2011-PCM del 26 de julio de 2011.
15 Aprobado mediante el Decreto Supremo N° 054-2011-PCM del 22 junio del 2011.
16 Creada mediante el Decreto Supremo N° 022-2017-PCM que aprueba el nuevo ROF de la PCM.
17 La OCDE realiza recomendaciones respecto al diseño institucional de la Presidencia del Consejo de Ministros

para mejorar su capacidad de coordinar las políticas nacionales y establecer una mayor articulación y presencia

en el territorio.

21

Objetivo 2: Acercar el Estado a los ciudadanos de manera articulada, a través de las tecnologías

de la información que aseguren el acceso oportuno e inclusivo a la información y participación

ciudadana como medio para contribuir a la gobernabilidad, transparencia y lucha contra la

corrupción en la gestión del Estado.

Objetivo 3: Garantizar la integridad, confidencialidad y disponibilidad de la información de la

administración pública, mediante mecanismos de seguridad de la información gestionada, así

como articular los temas de ciberseguridad en el Estado.

Objetivo 4: Fomentar la inclusión digital de todos los ciudadanos, a través del gobierno electró-

nico, especialmente de los sectores vulnerables, a través de la generación de capacidades y pro-

moción de la innovación tecnológica respetando la diversidad cultural y el medio ambiente.

Objetivo 5: Promover a través del uso de la tecnología de la información y en coordinación con

los entes competentes, la transformación de la sociedad peruana en una sociedad de la información

y el conocimiento, propiciando la participación activa de las entidades del Estado y la sociedad

civil, con la finalidad de garantizar que esta sea integra, democrática, abierta, inclusiva y brinde

igualdad de oportunidades para todos.

2. La gestión pública para las personas adultas mayores

La Nueva Gestión Pública (NGP) rechaza la administración estatal tradicional, el modelo

burocrático rígido y está orientado a la búsqueda de una mayor eficiencia, eficacia y generación de

valor público (Moore 2006); para ello, el gobierno peruano ha definido al Gobierno Electrónico

como uno de los ejes transversales de la Modernización de la Gestión Pública, orientado al uso

intensivo de las TIC para brindar soporte a los procesos de planificación, producción y gestión de

las entidades públicas, por ello representa una herramienta para alcanzar el mejor gobierno (OCDE

2003) mediante la innovación continua de los servicios, la participación ciudadana y la inclusión

mediante las TIC. Hay que gobernar mediante la transformación de las relaciones externas e internas

a través de la tecnología, internet y los nuevos medios de comunicación (CEPAL 2011).

Respecto a la inclusión de las personas adultas mayores al gobierno electrónico, se aprecia que en

su oportunidad, los Informes de Seguimiento de los Objetivos del Milenio no expusieron la situación

del envejecimiento a sabiendas que existen más personas mayores de 60 años que niños menores de

cinco años y la proporción de personas mayores en el mundo en vías de desarrollo está aumentando

a un ritmo sin precedentes (Olmos 2012); por tal, tal fenómeno demográfico debe contar con la

22

atención mundial mediante el fomento de alianzas que promuevan su protección a través de la tec-

nología. No obstante, la CEPAL, en un estudio donde analiza la Agenda 2030 y la Agenda Regional

de Género, afirma que «las políticas públicas no han sido capaces de mejorar las condiciones de

acceso a una pensión para enfrentar la vejez con dignidad y sin dependencia» (Bidegain 2017: 44).

No obstante, en la actualidad, la protección social es reconocida bajo el Objetivo de Desarrollo

Sostenible 1 (ODS 1) sobre la pobreza; (HelpAge 2012)18 señala que ello significa un cambio

significativo en la comprensión de cómo la protección social contribuye a la reducción de la

pobreza. Indica que la referencia específica a los niveles de protección social también proporciona

un punto de entrada para nuestro enfoque estratégico en las pensiones, debido a que los niveles

de protección social se definen en la recomendación 202 de la OIT como un conjunto de garantías

de seguridad social que proporcionan seguridad básica de ingresos y acceso a la asistencia

sanitaria a lo largo de todo el ciclo vital; posición que ha conllevado tiempo debido a diversas

actividades emprendidas, tales como:

• En el informe publicado por el equipo de trabajo de apoyo a la agenda post 2015 del Sistema

de Naciones Unidas, el envejecimiento poblacional fue mencionado como una tendencia

mundial y un desafío al que la agenda post 2015 debe responder con urgencia. El informe

señalaba que: «El progreso y el desarrollo humano a nivel mundial han contribuido a la

reducción de las tasas de mortalidad y al aumento de la longevidad; como resultado, la

población mundial está envejeciendo rápidamente» (HelpAge 2015: 1).Asimismo, indica que

para el año 2050, una de cada tres personas que viven en los países desarrollados, y una de

cada cinco de los países en desarrollo, tendrán más de 60 años de edad. Además que dicho

fenómeno ya está presionando severamente los sistemas de pensiones y salud, especialmente

en los países desarrollados, pero también cada vez más en algunos países en vías de desarrollo.

En ese contexto, concluye que el envejecimiento de la población representa nuevos y

múltiples desafíos para rediseñar los sistemas de protección social financieramente viables,

con el fin de garantizar la seguridad económica para todos en la vejez, mejorar los servicios

de salud y de atención a largo plazo y mantener a las personas mayores saludables al tiempo

de mejorar sus oportunidades de participación activa en la sociedad.

• Las Naciones Unidas en el 2001, a través del Departamento de Asuntos Económicos y

Sociales, reconocieron que el hecho de estar viviendo más años no es un problema sino un

logro, lo cual, naturalmente, demanda ciertos cambios de actitudes. Venerados y protegidos

18 HelpAge International es una red mundial de organizaciones que promueve el derecho de todas las personas

mayores a llevar una vida digna, saludable y segura.

23

en algunos lugares, en otros, las personas adultas mayores son denostadas, arrinconadas

abandonadas y sufriendo de abusos físicos, psíquicos y financieros. Por ello, se plantea que

la marginación de las personas de edad deberá ser erradicada, pues según opinión de los

demógrafos de las Naciones Unidas, es muy probable que, en un plazo de 50 años, haya por

primera vez en la historia más personas mayores de 60 años que niños menores de quince.

Mientras ahora una de cada diez personas tiene menos de 60 años, en el año 2050 la

proporción será de una por cada cinco. Y se espera que las cifras de los que tienen más de 80

años “personas de edad mayores” se quintupliquen. Asimismo, Los analistas de la ONU han

estado analizando las ramificaciones de estas tendencias en diferentes ambientes, situaciones

económicas y regiones. En las regiones más desarrolladas, las personas mayores ya superan

a los jóvenes. Aunque el mundo desarrollado ha envejecido gradualmente en el último siglo,

la transformación en la estructura de edades aún es un desafío en cuanto al descenso

proyectado en la proporción de las personas de edad de trabajar, respecto de las que no están

dentro de esa franja de edad, a efectos de pensiones, sistemas de seguridad social y cuidado

de la salud. En el mismo sentido, señalan que en los países en desarrollo, el ritmo de

envejecimiento es muy rápido; en estos, se espera que la población de personas de edad se

cuadruplique en los próximos 50 años. Ésas naciones tendrán que hacer frente a restricciones

de recursos, a medida que se confrontan los retos simultáneos de desarrollo y envejecimiento

de la población. Es evidente que los países más ricos, así como en los más pobres, la

revolución demográfica ejercerá su influencia sobre todos los ámbitos de la vida cotidiana y

afectará, por ende, a hombres, mujeres y niños.

• En 1999, la ONU alertó sobre esta revolución durante la celebración del Año Internacional de

las Personas de Edad. El lema y eje central de ese año fue la necesidad de crear “una sociedad

para todas las edades”, aquella en donde las actitudes, políticas y prácticas en todos los niveles

y sectores permitieran a las personas envejecer con seguridad y dignidad, para que

continuaran participando en sus sociedades como ciudadanos de pleno derecho, contribuyan

al desarrollo y, al tiempo, se beneficien de este.

• Con la 2° Asamblea Mundial sobre el Envejecimiento, que Naciones Unidas realizó en

Madrid del 8 al 12 de octubre se adoptó el Plan Internacional de Acción 2002, el cual -sin ser

un instrumento de obligado cumplimiento-, brinda una guía a quienes tienen que formular las

políticas relativas a los cambios que se precisan para hacer realidad el lema de “Una sociedad

para todas las edades”. Dicho plan cubre una amplia gama de posibles medidas políticas,

algunas de las cuales están relacionadas con la protección de los derechos de las personas de

edad, entre ellas el merecimiento de remuneraciones o pensiones decentes; la atención en las

mujeres, quienes son el colectivo mayoritario y no reciben pensiones adecuadas, debido a sus

24

bajos ingresos, o por causa de trabajo interrumpido. También las mujeres pueden haber sido

víctimas de prácticas habituales perjudiciales que han socavado su capacidad económica. Los

programas de erradicación de la pobreza deben considerar las necesidades de las personas de

edad en el medio rural, en donde vive la mayor parte de dicho colectivo en los países en

desarrollo. Deben, asimismo, abordarse las necesidades de las personas de edad que viven

solas y de las que padecen discapacidades.

A nivel regional tenemos:

• La Estrategia Regional de Implementación para América Latina y El Caribe del Plan de Ac-

ción Internacional de Madrid, que plantea la creación de las condiciones adecuadas para arti-

cular la plena participación de las personas mayores en la sociedad, con el fin de favorecer su

empoderamiento como grupo social y fortalecer el ejercicio de una ciudadanía activa.

• La Carta de San José Sobre los Derechos de las Personas Mayores de América Latina y El Caribe,

reitera la importancia de impulsar acciones para garantizar el acceso de las personas mayores a las

tecnologías de la información y las comunicaciones, a fin de reducir la brecha tecnológica.

• La Declaración de Lima, suscrita en la Tercera Conferencia Ministerial sobre la Sociedad de

la Información – eLAC, llevada a cabo del 21 al 23 de noviembre de 2010 en Lima, Perú, por

la cual los países de América Latina y el Caribe se comprometieron, entre otros, a formular

políticas públicas que deben contemplar la incorporación de las tecnologías de la información

y comunicación para el desarrollo de manera transversal.

• El Plan Estratégico de Desarrollo Nacional - Plan Bicentenario: El Perú hacia el 2021 aprobado

mediante D. S. N° 054-2011-PCM del 22 de junio del 2011, define como uno de sus lineamientos

de política en cuanto a la salud y el aseguramiento, el promover la ampliación de la cobertura de

la seguridad social en materia previsional a nivel nacional. De la misma forma, como acción

estratégica para lograr la agilidad, transparencia y eficacia en la administración pública en todos

sus niveles, al servicio de los derechos de las personas en general «[…] Aplicar tecnologías de la

información y comunicaciones (TIC) para optimizar los procedimientos administrativos, e

integrar los diferentes sistemas y canales de información y comunicación […]».

• El “Plan de Desarrollo de la Sociedad de la Información en el Perú – La Agenda Digital 2.0”,

aprobado mediante Decreto Supremo N° 066-2011-PCM del 26 de julio de 2011, establece que

los Titulares de las entidades de la Administración Pública se encargarán de adoptar las acciones

necesarias para el cumplimiento y ejecución de dicho plan, para ello desarrolla una matriz de

objetivos y estrategias que no deben ser vistos ni trabajadas solamente bajo una mirada sectorial,

por cuanto, los objetivos se interrelacionan entre sí, y donde es necesario que sean implementadas

mediante programas, proyectos y actividades multisectoriales e interdisciplinarios.

25

• En el Plan de Conectividad APEC para 2015-2025, los líderes manifestaron que a pesar de

los muchos logros y éxitos de APEC en la promoción de la conectividad, aún quedan muchos

desafíos. En conectividad física, aún existe una disparidad en el acceso y calidad de la Tec-

nología de Información y Comunicaciones (TIC) física y en toda la región. No obstante, se

mostró el interés de mejorar el acceso a los recursos de las TIC mediante el uso de las tecno-

logías disponibles para reducir la brecha digital y aumentar la conectividad en la región.

A su vez, la Ley N° 27658 “Ley Marco de la Modernización de la Gestión del Estado” publicada,

en enero de 2002 se declara al gobierno electrónico, como uno de los ejes transversales de la

modernización, que promueve el uso intensivo de las TIC para la mejora de la gestión pública y la

construcción de un Estado Democrático, Descentralizado y al Servicio del Ciudadano que optimice:

• Al servicio de la ciudadanía.

• Con canales efectivos de participación ciudadana.

• Descentralizado y desconcentrado.

• Transparente en su gestión.

• Con servidores públicos calificados y adecuadamente remunerados.

• Fiscalmente equilibrado.

Tales aspectos, son completados con las siguientes acciones: (i) Priorización de la labor de

desarrollo social en beneficio de los sectores menos favorecidos, mejorando, entre otras acciones,

la prestación de los servicios públicos y, ii) Institucionalización de la evaluación de la gestión por

resultados, a través del uso de modernos recursos tecnológicos, la planificación estratégica y

concertada, la rendición pública y periódica de cuentas y la transparencia a fin de garantizar

canales que permitan el control de las acciones del Estado.

En ese sentido, las acciones de modernización del Estado implican el desarrollo social de las personas

adultas mayores con el apoyo de las TIC las que importan para el desarrollo de una gestión pública en

la ONP orientada a resultados para mejorar la información y los servicios que son ofrecidos; de la

misma forma, a través de ellas es que es posible orientar la eficacia y eficiencia de la gestión pública

e incrementar sustantivamente la transparencia del sector público y la participación de los ciudadanos

(CLAD 2007), por lo tanto, urge definir una estrategia mediante un Plan Estratégico de Gobierno

Electrónico, entendido como el instrumento de gestión que debe orientar el desarrollo de actividades

y proyectos para la implementación y mejoras de las TIC, debido a ello, al creciente proceso de

globalización y desarrollo de la nueva sociedad de la información, lo cual implica la necesidad de

adaptación de la Entidad a los constantes cambios de las TIC y la modernización pública.

26

De acuerdo a la “Política Nacional en relación a las Personas Adultas Mayores” aprobada por

Decreto Supremo 011-2011-MIMDES, se identificaron una serie de problemas que afectan a las

personas adultas mayores en nuestro país. Entre ellas, el bajo nivel educativo y la falta de

conocimiento sobre el envejecimiento y la vejez, lo que les resta oportunidades para elevar su

bienestar y calidad de vida; así también, las pensiones reducidas y la falta de solidaridad con las

personas adultas mayores nos les permiten llevar una vejez digna y con independencia. De la

misma forma, su tiempo libre no es aprovechado con actividades culturales, deportivas, turísticas

y de esparcimiento. Finalmente, son pocos los canales que permiten su participación en la

sociedad. Asimismo, en el Plan Nacional de Derechos Humanos (PNDH) se incorpora el Eje 5 de

la Estrategia Nacional de Desarrollo e Inclusión Social “Incluir para Crecer”, el mismo que

establece como eje estratégico, la protección a los adultos mayores de 65 años o más, mediante el

impulso de tres factores: (i) El logro de seguridad económica (por ejemplo a través del acceso a

una pensión), (ii) El acceso a servicios de salud de calidad y, (iii) El incremento de redes de apoyo

social al adulto mayor. De igual forma, en los otros ejes, se señala que la protección del adulto

mayor requiere esfuerzos intersectoriales e intergubernamentales que reflejen la articulación

oportuna de intervenciones efectivas (MIDIS 2013).

De manera que solo entendiendo la importancia del envejecimiento es que sea posible darle un sentido

a lo que conlleva la modernización de la entidad a través de las herramientas TIC y lograr con ello la

inserción de la administración electrónica; pues la adopción de paradigmas tecnológicos solo

representa el soporte para promover el derecho de todas las personas mayores a llevar una vida digna,

saludable y segura. Asimismo, la adopción de un Plan Estratégico de Gobierno Electrónico en la ONP

orientaría la gestión de sus proyectos tecnológicos, identificando el marco regulatorio que permitan

mejorar la comunicación, participación, seguridad y transparencia a través de las TIC.

3. Entorno económico

De la Memoria Institucional de la ONP (2016), tenemos que el crecimiento del Producto Bruto

Interno (PBI) del Perú fue de 3,9% durante el 2016, cifra superior a la reportada en el año 2015. El

crecimiento del PBI es explicado por el crecimiento del consumo público (5,7%) y privado (3,5%),

así como de la inversión pública (9,1%), en contraposición la inversión privada disminuyó en 1,7%

respecto al año anterior y fue el componente que mermó el crecimiento del PBI. Los principales

indicadores económicos, con las variaciones porcentuales reales, son los que figuran en la tabla 1.

27

Tabla 1. Indicadores económicos con las variaciones porcentuales reales

INDICADORES 2013 2014 2015 2016

PBI 5,8 2,4 3,3 3,9

Demanda interna 7,0 2,2 2,9 2,0

Consumo privado 5,4 4,1 3,4 3,5

Consumo público 6,7 10,1 9,5 5,7

Inversión privada 6,4 -1,7 -4,5 -1,7

Inversión pública 12,5 -2,4 -7,5 9,1

Fuente: MEF - Marco Macroeconómico Multianual. Varios años.

En el mercado laboral, para el 2016 la población económicamente activa registró un incremento

de 2,5% respecto del año anterior, en tanto que el empleo aumentó en 2,6%, consecuentemente,

la tasa de desempleo disminuyó a 3,4% a nivel nacional respecto al 3,5% registrado en 2015. Así,

en 2016 el número de personas ocupadas aumentó a 16.331.000 personas respecto a los

15.918.000 personas del año 2015.

Cabe resaltar la importancia del crecimiento de la población ocupada, y en particular del empleo

privado formal19, pues son estas personas las que potencialmente podrían estar formando parte

del sistema previsional. Así, los resultados de la Encuesta Nacional de Variación Mensual de

Empleo, aplicada en el año 2016 a empresas privadas formales de 10 a más trabajadoras/es, per-

mite concluir que el crecimiento promedio del empleo formal fue de 0,7%20.

Los ingresos laborales de la PEA ocupada se han incrementado a la par del aumento de puestos

de trabajo. Así, el ingreso laboral promedio pasó de S/ 1.186 a S/ 1.358 en el periodo 2013-2016,

es decir se incrementó en 14,5%, siendo Lima Metropolitana la que continúa reportando el mayor

ingreso laboral promedio. Para el 2016 se estima que el ingreso laboral de la capital ascienda a

S/ 1.859, en tanto que para el resto del país el promedio sería de S/ 1.102. El ingreso laboral

promedio de la PEA ocupada es la que se indica en la tabla 2.

Tabla 2. Ingreso laboral promedio de la PEA ocupada

INDICADORES 2013 (S/) 2014 (S/) 2015 (S/) 2016 (S/)1/

Nivel nacional 1.186 1.240 1.305 1.358

Lima Metropolitana 1.574 1.676 1.781 1.859

Resto del país 987 1.019 1.061 1.102

Fuente: INEI (2016). 1/ Estimación en base a la tendencia del período 2011-2015.

19 Se refiere al empleo en empresas privadas formales de 10 a más trabajadoras/es en el ámbito urbano.
20 Variación anual de diciembre de 2016 respecto a diciembre del año 2015.

28

Para el año 2016, la población de 14 a más años en Perú, vale decir, la población en edad de

trabajar (PET), se estima en 23,6 millones de personas, de las cuales, el 71,8% participó activa-

mente en el mercado de trabajo ofertando su mano de obra (PEA) ya sea trabajando o buscando

un trabajo. De ahí que la cobertura (tabla 3) del mercado previsional 2013-2016, sea la siguiente:

Tabla 3. Cobertura del mercado previsional 2013-2016

POBLACIÓN (MILES) 2013 2014 2015 2016

PET 1/ 22 303 22 669 23 034 23 557

PEA 2/ 16 329 16 396 16 498 16 914

PEA Ocupada 3/ 15 684 15 797 15 918 16 331

P. Asegurada (SNP + SPP) 9 185 9 731 10 177 10 692

P. Asegurada / PEA 56% 59% 62% 63%

P. Aportante (SNP + SPP) 4 075 4 098 4 229 4 407

P. Aportante / PEA 25% 25% 26% 26%

Fuente: INEI (2016), ONP (2016), SBSAFP (2016).

Notas:

1/ Población en edad de trabajar. Está conformada por las personas de 14 a más años. Para el año 2016 la información

corresponde al cuarto trimestre de ese año según la ENAHO.

2/ Población económicamente activa. Población que participa activamente en el mercado de trabajo, ya sea traba-

jando o buscando trabajo. Para el año 2016 la información corresponde al cuarto trimestre de ese año según la

ENAHO.

3/ Para el año 2016 la información corresponde al cuarto trimestre de ese año según la ENAHO.

En los últimos 4 años el indicador de oferta laboral se ha incrementado en 3,6%, de igual modo,

la proporción de personas que se encontraban aseguradas también ha aumentado de 56% a 63%,

en tanto, que la población de aportantes respecto a la PEA solo aumentó en un punto porcentual

en el mismo periodo.

De lo anterior se concluye que la tasa de crecimiento de las personas aseguradas supera a la

evolución presentada por la PEA. Sin embargo, el indicador de cobertura de aportantes no ha

variado significativamente.

4. Entorno tecnológico

El World Economic Forum - WEF publicó el Reporte Global de Tecnología de la Información

(RGTI) para el año 2016, señalando que Finlandia, Suiza, Suecia, Israel, Singapur, los Países

Bajos y los Estados Unidos lideran el mundo cuando se trata de generar impacto económico de

las inversiones en las TIC, debido a su adopción en un entorno favorable caracterizado por una

sólida regulación, infraestructura de calidad y habilidades de suministro entre otros factores

pueden brindar beneficios amplios. Y que Singapur es el país con mejor preparación tecnológica,

mientras que el Perú se mantiene en la misma situación que el 2015, teniendo como aspecto

29

positivo el tener una buena cobertura de red móvil (tabla 4); no obstante, su desarrollo se ve

limitado por una baja calidad del sistema educativo (puesto 129), baja calidad de la educación en

matemáticas y ciencias (136), falta de eficacia de los órganos legislativos (138) y poca eficiencia

del sistema legal en la solución de conflictos (129).

Tabla 4. Índice de preparación de Perú en red

Ranking

(De 139 países)

Valor

(1-7)

Índice de preparación en red 90 3,8

Índice de preparación en red 2015 (de 143) 90 3,7

Índice de preparación en red 2014 (de 148) 90 3,7

Índice de preparación en red 2013 (de 144) 103 3,4

A. Subíndice de medio ambiente 97 3,7

1er pilar: entorno político y reglamentario 118 3,7

2 ° pilar: entorno empresarial e innovador 70 4,3

B. Subíndice de preparación 89 4,4

3er pilar: Infraestructura 72 4,1

4 ° pilar: Asequibilidad 95 4,6

5º pilar: Habilidades 94 4,5

C. Subíndice de uso 92 3,5

6 ° pilar: uso individual 93 3,2

7 ° pilar: uso empresarial 91 3,4

8º pilar: uso del gobierno 74 3,7

D. Subíndice de impacto 81 3,5

Noveno pilar: impactos económicos 88 3

Décimo pilar: impactos sociales 72 4,1

Fuente: Traducido del WEF- RGTI (2016).

A nivel regional, el WFE indica que Chile se ubica en la posición (38), Uruguay (43), Costa Rica

(44), Panamá (55) y Colombia (68), mientras que Perú se sitúa en la posición (90). Asimismo,

indica que el país que presenta mayor avance en la región fue Brasil (72), que sube 12 posiciones.

Entre el retroceso más resaltante se encuentra México (76) que cae 7 posiciones. Concluyendo

que con la finalidad de fomentar la innovación punto clave para prosperar en un mundo digitali-

zado y la emergente Cuarta Revolución Industrial, los gobiernos de la región necesitarán con

urgencia reforzar esfuerzos para mejorar sus entornos regulatorios y de innovación. Al respecto

recoge lo indicado por Richard Samans, Jefe del Centro para la Agenda Global y miembro de la

Junta Directiva del Foro Económico Mundial de Ginebra: “La economía digital es una parte esen-

cial de la arquitectura de la cuarta revolución industrial. Para que la tecnología digital pueda seguir

30

contribuyendo impacto económico y social, las sociedades necesitan anticipar sus efectos sobre

los mercados y garantizar un trato justo para los trabajadores en entornos de mercado digitaliza-

das. (Véase el anexo 1. Tendencia de los países latinoamericanos RGTI 2016; el anexo 2. Perfil

del Perú RGTI 2016; y el anexo 3. Velocidad promedio de conexión a internet).

Por otra parte, la normativa de Promoción de la Banda Ancha y Construcción de la Red Dorsal

Nacional de Fibra Óptica21, viene impulsando el desarrollo, utilización y masificación de la Banda

Ancha en todo el territorio nacional, tanto en la oferta como en la demanda por este servicio,

promoviendo el despliegue de infraestructura, servicios, contenidos, aplicaciones y habilidades

digitales, como medio que favorece y facilita la inclusión social, el desarrollo socioeconómico, la

competitividad, la seguridad del país y la transformación organizacional hacia una sociedad de la

información y el conocimiento.

El Gobierno Nacional, reconociendo la importancia de la banda ancha en la competitividad del

país, su potencial para apoyar su inserción en la economía globalizada e impulsar su crecimiento

económico y social, creó la Comisión Multisectorial Temporal con el encargo de elaborar el “Plan

Nacional para el Desarrollo de la Banda Ancha en el Perú”, el que sentará las bases para su

despliegue a nivel nacional y coadyuvará con el crecimiento y mejora de la calidad de vida de la

población.

Según el Organismo Peruano de Consumidores y Usuarios (OPECU), la velocidad de conexión a

internet promedio en el Perú, es de 5,24 Mbps/s, siendo el tercero en Sudamérica, detrás de Chile

(6,76) y Uruguay, no obstante, es menor en más del 20% a la de Chile, el cual pese a lograr 6,76

y 75,8% Mbps en la región, es el último de la OCDE. Ver el anexo 3.

5. Marco regulatorio

El marco regulatorio que contribuye al desarrollo del gobierno electrónico en el Perú es:

• Ley N° 27444, Ley del Procedimiento Administrativo General.

• Ley N° 27658, Ley Marco de Modernización de la Gestión del Estado.

• Ley N° 29158, Ley Orgánica del Poder Ejecutivo.

• Ley Nº 27419, Ley sobre Notificación por Correo Electrónico.

• Ley N° 29904, Ley de Promoción de la Banda Ancha y Construcción de la Red Dorsal

Nacional de Fibra Óptica.

• Ley N° 29976, Ley que crea la Comisión de Alto Nivel Anticorrupción.

21 Ley N° 29904 y su Reglamento aprobado mediante D.S. N° 014-2013-MTC.

31

• Ley N 29733, Ley de Protección de Datos Personales, reglamento y modificatorias.

• Decreto Supremo N° 048-2008-PCM, Aprueban la Reestructuración de la Comisión Multi-

sectorial para el Seguimiento y Evaluación del “Plan de Desarrollo de la Sociedad de la In-

formación en el Perú - La Agenda Digital Peruana”.

• Decreto Supremo N° 054-2011-PCM, Aprueba el “Plan Bicentenario: El Perú hacia el 2021”.

• Decreto Supremo N° 066-2011-PCM; que aprueba el “Plan de Desarrollo de la Sociedad de

la Información en el Perú - La Agenda Digital Peruana 2.0”.

• Decreto Supremo N° 069-2011-PCM, Crean el Portal de información de Datos Espaciales del

Perú (GEOIDEP).

• Decreto Supremo N° 004-2013-PCM, Aprueba la Política Nacional de Modernización de la

Gestión Pública.

• Decreto Legislativo N° 1246 que simplifica los procedimientos administrativos.

• Decreto Supremo N° 067-2017-PCM, se establecen plazos para la interoperabilidad de enti-

dades del Sector Público.

• Resolución Ministerial N° 181-2003-PCM, que crea la Comisión Multisectorial para el Desa-

rrollo de la Sociedad de la Información (CODESI).

• Resolución Ministerial N° 246-2007; que aprueba el uso obligatorio de la Norma Técnica

Peruana NTP-ISO/IEC 17799:00 EDI. Tecnología de la Información. Código de buenas prác-

ticas para la gestión de la seguridad de la información. 2ª Edición en todas las entidades inte-

grantes del Sistema Nacional de Informática.

• Resolución Ministerial N° 360-2009-PCM, Crean el Grupo de Trabajo denominado Coordina-

dora de Respuestas a Emergencias en Redes Teleinformáticas de la Administración Pública del

Perú (Pe-CERT).

• Resolución Ministerial N° 129-2012-PCM, la cual aprueba el uso obligatorio de la NTP-

ISO/IEC 27001:2007 EDI en las entidades conformantes del Sistema Nacional de Informática.

• Resolución Ministerial N° 61-2011-PCM, Aprueban Lineamientos que establece el contenido

mínimo de los Planes Estratégicos de Gobierno Electrónico.

• Resolución Ministerial N° 085-2012-PCM, Aprobar el Plan de Acción del Perú para su incor-

poración a la Sociedad de Gobierno Abierto.

32

Capítulo VI. Análisis interno

1. La Oficina de Normalización Previsional - ONP

Mediante Decreto Ley N° 25967, modificado por la Ley N° 26323, se crea la Oficina de

Normalización Previsional - ONP, reestructurada integralmente a través de la Ley N° 28532 y su

Reglamento, aprobado con Decreto Supremo N° 118-2006-EF, siendo definido como un

Organismo Público Descentralizado22 del Sector Economía y Finanzas, que tiene a su cargo:

• La administración del Sistema Nacional de Pensiones, Decreto Ley N° 19990.

• El cálculo, emisión, verificación y entrega de bonos de reconocimiento, Decreto Ley N° 25897.

• El Seguro de Accidentes de Trabajo y Enfermedades Profesionales, Decreto Ley N° 18846.

• El Seguro Complementario de Trabajo de Riesgo, Ley N° 26790.

• El pago de pensiones de otros regímenes por encargo legal expreso.

Asimismo, la ONP mantiene responsabilidad sobre otros temas, entre los cuales destacan:

• Ley N° 30003, Régimen Especial de Seguridad Social para las/los trabajadoras/es y pensio-

nistas pesqueros.

• Ley N° 29741, Fondo Complementario de Jubilación Minera, Metalúrgica y Siderúrgica.

• Ley N° 29903, Ley de Reforma del Sistema Privado de Pensiones - REJA23.

• Ley N° 28991, Ley de Libre Desafiliación Informada.

• Decreto Legislativo N° 817, Secretaría Técnica del Fondo Consolidado de Reservas

Previsionales - FCR.

2. Estructura organizacional

Conforme al ROF, la estructura organizacional de la ONP, es la siguiente:

01. Órganos de la Alta Dirección

01.1. Jefatura

01.2. Gerencia General

01.2.1. Oficina de Gestión de Riesgos.

01.2.2. Oficina de Relaciones Institucionales

01.3. Consejo consultivo

02. Órgano de Control

02.1. Órgano de Control Institucional

22 A través del Decreto Supremo N° 058-2011-PCM se califica a la ONP como Organismo Público Técnico Espe-

cializado.
23 Régimen Especial de Jubilación Adelantada.

33

03. Órgano Resolutivo

03.1. Tribunal Administrativo Previsional

03.1.1. Secretaría Técnica

04. Órganos de Asesoramiento

04.1. Oficina de Asesoría Jurídica

04.2. Oficina de Planeamiento, Presupuesto y Evaluación de la Gestión

04.3. Oficina de Ingeniería de Procesos

05. Órganos de Apoyo

05.1. Oficina de Administración

05.2. Oficina de Recursos Humanos

05.3. Oficina de Tecnologías de la Información

06. Órganos de Línea

06.1. Dirección de Producción

06.2. Dirección de Prestaciones

06.3. Dirección de Inversiones

Véase en el anexo 4 el organigrama de la ONP.

3. Políticas institucionales

3.1 Política institucional

En el marco de ciclo de planeamiento estratégico para la mejora continua de las entidades

integrantes del SINEPLAN en los tres niveles del gobierno, se aprueba la Guía de Planeamiento

Estratégico que define a la política institucional como una declaración del titular de la entidad en

la que se explicitan los objetivos prioritarios, los lineamientos generales para el logro de esos

objetivos, los principios (normas o ideas fundamentales que rigen a la entidad) y los valores que

deben compartir los funcionarios y servidores de la entidad. De esa manera, a partir de la

Resolución Jefatural N° 078-2017-JEFATURA/ONP del 31/07/2017, los objetivos, políticas

generales, principios y valores se describen conforme los anexos 5, 6, 7 y 8.

3.1.1 Política general de tercerización de servicios TIC

La ONP tiene por política tercerizar sus operaciones, lo cual le permite una mayor concentración en

sus actividades centrales y le da mayores oportunidades de acceso a talento experto, mayor

capacidad de adaptación al cambio, en particular en lo referido a la renovación tecnológica de

manera permanente. En su política institucional, precisa que se terceriza una operación cuando la

intervención de un tercero agrega valor, asegurando las condiciones necesarias para la integración,

gobernabilidad, trazabilidad y mejora progresiva de los procesos, así como la transferencia del

34

aprendizaje logrado en su transcurso. El esquema de tercerización ha contribuido con el progreso

del nivel de madurez en la gestión de la tecnología, con la provisión de servicios de operación y

productos de software, un buen nivel de hardware y una plataforma tecnológica que permite el

crecimiento de la operación de la ONP. A pesar de ello, se genera al mismo tiempo una dificultad

para el control de las operaciones, y riesgo de pérdida del know-how. Para operativizar dicho

esquema, se aprecia la interacción entre los suministradores, entradas, roles, servicio y clientes del

proceso (anexo 9); desarrollándose el Modelo Conceptual de Tercerización (anexo 10).

• Modelo de operación de los servicios de TIC

A partir del establecimiento del Marco de Trabajo de Gobierno de los Servicios de TIC, la OTI

ha definido un nuevo Modelo de Operación que le permitirá establecer visibilidad estratégica

sobre la calidad de los productos y servicios que le son entregados y que los niveles de servicio

asociados a los servicios de TIC sean los comprometidos, cumpliendo con los requerimientos

solicitados por las diferentes áreas usuarias y unidades de negocio de la ONP. El esquema de

operación definido por la OTI se basa en la tercerización de servicios, con la contratación de

diferentes proveedores especializados en sus respectivos ámbitos para la ejecución de estos,

mediante el cual se podrán determinar y ejecutar, una serie de actividades que garanticen la

entrega y la calidad de los servicios de TIC, buscando al mismo tiempo habilitar el gobierno de

los servicios de TIC mediante la segregación de funciones de cada uno de los proveedores.

El modelo de operación se basa en:

− Establecer un esquema de operación de los servicios de TIC fundamentado en las mejores prác-

ticas de clase mundial y un mecanismo de madurez evolutivo que le permita a la ONP mejorar

la calidad, oportunidad y efectividad con la que se entregan servicios hacia sus áreas usuarias.

− Mejorar la calidad de los servicios tecnológicos que proporciona la OTI hacia las diferentes

áreas usuarias de la ONP.

− Gestionar de manera más efectiva y eficiente los recursos asignados a los servicios de TIC y

mejorar los resultados obtenidos con las inversiones realizadas en la materia.

− Supervisar y controlar de manera adecuada los servicios tercerizados.

− Contribuir activamente, mediante un enfoque sistémico y de procesos, a que la ONP, sus ac-

tividades y procesos de TI, sean más eficientes y se orienten al servicio y satisfacción de los

clientes internos y por ende de los ciudadanos.

− Integrar y optimizar los proyectos que la OTI ha emprendido como parte de la modernización

y aseguramiento de la infraestructura tecnológica de la ONP.

35

− Establecer indicadores que permitan medir los resultados de gestión que ayuden en la defini-

ción de estrategias de soporte y la gestión oportuna de riesgos.

El Modelo de Operación de los Servicios de TIC (anexo 11) establece, de acuerdo con lo reque-

rido por la Entidad, los lineamientos, normas, estándares de los proyectos y contratos asociados

para la ejecución de los servicios definidos, y contempla la interrelación de los involucrados en

dicho modelo tales como: Áreas Usuarias de la ONP, Oficina de Tecnologías de la información

OTI y Proveedores de los servicios tercerizados, a través de la entrega de servicios, incorporando

el Marco de trabajo de Gobierno de los Servicios de TIC que permita medir, monitorear y contro-

lar el desempeño de los servicios de TIC y sus indicadores para mejorar la eficiencia de su ope-

ración. Al respecto, la OTI a través de la implementación del Marco de Trabajo de Gobierno de

los Servicios de TIC, con un Modelo de Gestión Integral de la Calidad de los Servicios de TIC,

va a gestionar y evaluar, con un enfoque integral, el desempeño y calidad de todos sus proveedores

terceros de servicios de TIC.

• Esquema de contratación de servicios de TIC

La ONP cuenta con un esquema de contratación que ha sido diseñado con la premisa de garantizar

una adecuada calidad en la entrega de los servicios de TIC, con el cual se ha contratado el servicio

de fábrica de software y el servicio de gestión integral de la calidad de los servicios de TIC. El

anexo 12 muestra el esquema de contratación aplicable para los servicios de TIC concordante con

el modelo de operación definido. Este esquema define la clasificación de los servicios tercerizados

que deben proporcionar los Proveedores de Servicios de TIC a través de diferentes contratos,

buscando estructurar, en todo momento, el alcance de los servicios a contratar para cada

proveedor, con propósitos claramente definidos y orientados a brindar soluciones y servicios

alineados a las necesidades y prioridades de las áreas de negocio de la ONP.

Este esquema permite:

• Especificar las funciones que la OTI ejecuta para dirigir, controlar y monitorear el actuar y

desempeño de sus diferentes proveedores.

• Especificar las características y condiciones de los servicios que la ONP requiere por parte de los

Proveedores, así como los mecanismos de entrega de servicios de TIC, hacia las áreas usuarias.

• Establecer la estructura y/o clasificación de los servicios de TIC orientados a mejorar el

desempeño de los mismos, mejorar el uso de los recursos y los mecanismos de control.

36

• Establecer mecanismos independientes24 de aseguramiento de la calidad y control de los ni-

veles de servicio requeridos para evaluar el cumplimiento de las necesidades de la ONP.

Los servicios tercerizados por su parte son los descritos en el anexo 13. Asimismo, en el anexo

14 de forma disgregada se aprecia los proyectos supervisados por la OTI.

3.1.2 Política de Gestión del Riesgo Operacional

En el marco de las Normas de Control Interno, la Política de Gestión del Riesgo Operacional

(PLGROP) 25 , de la Metodología de Gestión del Riesgo Operacional (MTGROP), de los

lineamientos de política establecidos y los objetivos institucionales, se emplea el Plan de Gestión

de Riesgo Operacional (PGROI) 2016-201726; como instrumento de gestión para mostrar y

priorizar las principales estrategias de prevención, reducción y preparación de la Institución, con

la finalidad de responder oportunamente a los riesgos operacionales. Este documento presenta

dos enfoques: a nivel entidad y a nivel de procesos. El primero se basa en un análisis del contexto

interno y externo actual de la institución, reconociendo los riesgos operacionales a nivel

institucional y proponiendo las estrategias de respuesta. El segundo presenta los riesgos

operacionales más importantes por proceso operativo, identificados por los órganos y sus

respectivos equipos de trabajo, a fin de que se priorice la formulación de sus respectivos planes

de respuesta al riesgo con el respaldo de la Alta Dirección.

Con el objetivo de promover una cultura de riesgos en la Alta Dirección, las/los líderes de cada

equipo de trabajo firmaron un acta de compromiso, la cual los compromete con el cumplimiento

de los principales factores claves de éxito para la implementación del Proceso de Gestión de

Riesgo Operacional. Además, se llevó a cabo una campaña para fomentar una cultura de riesgos

positiva a nivel institucional, buscando concientizar al personal de la ONP sobre la importancia

de su participación en la gestión de riesgos y de esta forma, contribuir con los objetivos

institucionales. La campaña tuvo una duración de tres semanas empleando los siguiente medios

de difusión: Orbi, Videos, InActuales, Newsletter, botones y banners.

Asimismo, para promover la eficiencia y predictibilidad en la prestación de servicios previsionales,

se adoptó un Modelo de Gestión de Riesgos (MGR), que a efectos de mitigar la carencia de los

registros históricos de aportes, se implementó, entre otras iniciativas, el modelo probabilístico de

24 Se establece que son independientes en el sentido de separar las actividades de ejecución/operación de los

servicios de aquellas referidas al aseguramiento de la calidad de los servicios TIC, garantizando la independencia

y objetividad de los prestadores de los servicios TIC.
25 Aprobado mediante Resolución Jefatural N° 074-2014-JEFATURA/ONP del 26/11/2014.
26 Aprobado mediante la Resolución de Gerencia General N° 275-2016-GG/ONP del 19/07/2016.

37

gestión de riesgos para la acreditación de los aportes pensionarios. Este modelo estadístico ordena

los tramos laborales desde los más riesgosos a los menos riesgosos, reduciendo la verificación en

campo y por ende el tiempo de respuesta de la ONP. Para ello se realizó una prueba piloto

concluyéndose con 88,3% de precisión, que el 46% de los tramos laborales podría ser omitido del

proceso de verificación, lo que significa poder otorgar una prestación en menor tiempo.

En ese sentido, el 05 de febrero de 2015 se aprobó la Directiva Aplicación del modelo probabi-

lístico de gestión del riesgo para la acreditación de los aportes pensionarios, con lo cual se esta-

blecieron los lineamientos para la implementación de este modelo.

A partir del 6 de febrero se dio inicio a la aplicación del modelo en los equipos de trabajo que se

encuentran en la sede de Lima y el 13 de febrero en las otras sedes regionales. Durante el año

2015 y el año 2016 se han acreditado por este modelo 24.649 tramos laborales.

3.1.3 Política de gestión de continuidad operativa y del alcance de la gestión de la

continuidad operativa

La ONP también cuenta con una Política de Gestión de Continuidad Operativa y el Alcance de la

Gestión de la Continuidad Operativa27, en el marco de la Política Nacional de Gestión del Riesgo

de Desastres, que establecen lineamentos estratégicos que seguirá la Institución frente a

situaciones o desastres que puedan interrumpir su operativa normal; su aplicación alcanza a todo

el personal que tenga responsabilidades asignadas y los contratistas involucrados en base del

servicio que brindan. Las responsabilidades son las descritas en el anexo 15.

4. Arquitectura empresarial

ISO/IEC 42010:2007 define “arquitectura” como “La organización fundamental de un sistema,

compuesta por sus componentes, las relaciones entre ellos y su entorno, así como los principios

que gobiernan su diseño y evolución”. Según el Foro de Arquitectura de The Open Group –

TOGAF, en su Documento TOGAF v. 9.1 “las necesidades del negocio dan forma a los aspectos

no-arquitectónicos de la operación del negocio, y que aprender de la operación del negocio, crea

nuevas necesidades de negocio”, por lo que entiende por “arquitectura” lo siguiente, según el

contexto: (i) Es una descripción formal de un sistema, o un plano detallado del sistema al nivel

de sus componentes para orientar su implementación y (ii) La estructura de componentes, sus

interrelaciones, y los principios y guías que gobiernan su diseño y evolución a través del tiempo.

27 Aprobados mediante Resolución Jefatural N° 057-2016-JEFATURA/ONP del 02/05/2016.

38

Asimismo, indica que TOGAF cubre el desarrollo de cuatro tipos relacionados de arquitectura

que denota la capacidad de una organización, los mismos que son: (i) Arquitectura de Negocio,

(ii) Arquitectura de Datos, (iii) Arquitectura de Aplicación, (iv) Arquitectura Tecnológica;

aspectos que reflejan la estructura y el contenido de la Capacidad Arquitectónica de la

organización. Es así que la ONP se encuentra en revisión del documento normativo denominado

Directiva de Lineamientos para el Gobierno de Arquitectura Empresarial para que sirva de guía

en la implementación de modelos, procesos y artefactos de arquitectura empresarial en la ONP.

Dicho documento ha tomado como referencia el Documento TOGAF antes descrito a efectos de

que brinde en enfoque gradual para el desarrollo de una Arquitectura Empresarial en la ONP,

proponiendo la estructura de un gobierno (anexo 16) formado por tres grupos: (i) Grupo de

Supervisión de Arquitectura, para el nivel estratégico y táctico, y el (ii) Comité de Arquitectura y

el (iii) Grupo de Expertos, para el nivel operativo; con los mismos que se espera lograr el

alineamiento entre las iniciativas y estrategias de negocio y los diseños y desarrollos de tecnología

de información, a través de la definición de modelos de arquitectura.

De esa manera, la ONP entiende que es necesario realizar actividades de planificación y de control

de procesos, cadenas de responsabilidades, niveles de autoridad y medios de comunicación. Se

deben establecer las políticas y estándares a respetar, además de los mecanismos de control y de

excepción, que permitirán a los integrantes de la organización cumplir con las tareas y responsa-

bilidades asignadas. Dentro del marco de Arquitectura Empresarial, estas ideas forman lo que se

llama el concepto de gobierno o gobernabilidad de arquitectura.

5. Ingeniería institucional

La ingeniería de procesos en la ONP ha permitido el desarrollo de sus procesos, el último su Mapa

de Procesos aprobado mediante Resolución Jefatural N° 100-2017-JEFATURA/ONP. La Oficina

de Ingeniería de Procesos - OIP, es quien diseña y desarrolla los procesos descritos en el anexo

17, partiendo de las estrategias institucionales, a su vez, lidera la gestión por procesos para su

institucionalización en la ONP, así como las propuestas de solución a las necesidades de solución

a las aplicaciones y la tercerización de un proceso o parte del mismo, en el marco de Política

Nacional de Modernización de la Gestión Pública al 2021.

6. Sistema de Gestión de Seguridad de la Información (SGSI)

Mediante Resolución Ministerial N° 004-2016-PCM del 8 de enero de 2016, se aprueba el uso

obligatorio de la Norma Técnica Peruana “NTP ISO/IEC 27001:2014 Tecnología de la

Información. Técnicas de Seguridad. Sistemas de Gestión de Seguridad de la Información.

39

Requisitos. 2a. Edición”, en todas las entidades integrantes del Sistema Nacional de Informática;

que establece que cada entidad designará un Comité de Gestión de Seguridad de la Información

(CGSI), conformado por: El/la titular de la entidad; El/la responsable de administración o quien

haga sus veces; El/la responsable de planificación o quien haga sus veces; El/la responsable del

área de informática o quien haga sus veces; El/la responsable de área legal o quien haga sus veces

y; El/la oficial de seguridad de la información.

La ONP cuenta con dicho CGSI28, creado en mérito de la NTP antes indicada; además de un Comité

Operativo de la Seguridad de la Información - COSI29; este último, liderado por la OTI. En la con-

formación establecida por la PCM se aprecia una distinción sesgada de lo que implica la gestión de

la seguridad de la información en la administración pública, pues en ella, deberían tener injerencia

todas las áreas de la entidad, es por ello que la ONP mediante la Resolución Jefatural N° 027-2015-

JEFATURA/ONP, señala que la conformación del CGSI deber ser la siguiente:

• Gerente/a General.

• Jefe/a de la Oficina de Gestión de Riesgos.

• Director/a de Producción.

• Director/a de Prestaciones.

• Director/a de Inversiones.

• Jefe/a de la Oficina de Planeamiento, Presupuesto y Evaluación de la Gestión.

• Jefe/a de la Oficina de Asesoría Jurídica.

• Jefe/a de la Oficina de Administración.

• Jefe/a de la Oficina de Tecnologías de la Información.

Tal conformación es más completa debido a la participación a los órganos de línea de la entidad,

más no resulta integral porque omite la participación del titular de la entidad, para que establezca

las políticas y lineamientos relacionados a la seguridad de la información de la entidad; del/de la

Oficial de Seguridad de la Información, necesario para verificar el cumplimiento de las políticas,

normatividad, procedimientos relacionados a gestión de la seguridad de la información; del/de la

Jefe/a de la Oficina de Gestión de Riesgos y del/ de la Jefe/a de la Oficina de Control Interno,

para el tratamiento de los riesgos a la seguridad de la información; del Jefe/a de la Oficina de

Relaciones Institucionales, para la gestión de la comunicación efectiva sobre los controles y

responsabilidades sobre los activos de información que se administra; del/de la Jefe/a de la

Oficina de Ingeniería de Procesos, para la gestión de la calidad y optimización basados en la

28 Grupo de Trabajo creado mediante Resolución Jefatural N° 197-2009-JEFATURA/ONP y actualizado mediante

Resolución Jefatural N° 027-2015-JEFATURA/ONP
29 Ídem.

40

seguridad de la información, p.ej., el enfoque privacy design; del/ de la Jefe/a de la Oficina de

Recursos Humanos para promover una cultura organizacional consciente de la seguridad de la

información. Y en cambio, el COSI con el liderazgo de la Oficina de Tecnologías de la

Información, debería hacer partícipe al Oficial de Seguridad de la Información, y todo aquel

representante designado por el órgano o Equipo de Trabajo que tenga relación con las mejoras,

iniciativas, evaluaciones que se realicen en el marco del SGSI; así como de los especialistas de

los servicios tercerizados, cuya participación debe ser establecida en sus respectivos contratos.

Asimismo, debería crearse el rol del Oficial de Cumplimiento de Normatividad TIC, para

complementar el rol del Oficial de Seguridad de la Información.

7. Gestión de proyectos TIC

Los principales factores (ejes) de riesgo asociados al desempeño de un proyecto tienen relación con

tres grandes elementos, esto es: tamaño del proyecto, calidad de la definición de los requerimientos

y nivel de conocimiento de la tecnología necesaria (Feeny 2003). Al respecto, el sector público

cuenta con ciertas particularidades que impactan el desarrollo de los proyectos TIC; p.ej., no se

cuenta con herramientas de negociación / diálogo que transparenten la idoneidad de los ofertantes,

la intervención política afecta el desarrollo del proyecto, rigidez del marco regulatorio, el

presupuesto para , la dependencia /integración con proyectos de otras instituciones, el nivel de

desarrollo institucional y el cambio tecnológico, complejidad de los proyectos, ausencia de una

cultura diseño de contratos informáticos, gestión de riesgos, gestión de proyectos; y por otra parte,

la falta de calidad de las ofertas que se presentan para hacerse de un contrato con el Estado.

La Parliamentary Office of Science and Technology (Government IT Projects) ha desarrollado en

el Reino Unido, pautas de evaluación de proyectos, en particular sobre la base de factores de éxito

y fracaso para 16 áreas, las cuales pueden determinar la evolución de un determinado proyecto

TIC. Los factores de éxito y fracaso se encuentran indicados en el anexo 18.

Según Barros (2003), algunas iniciativas que bien pueden tomarse en cuenta en la Administración

Pública para mejorar la gestión de proyectos TIC son:

• Las labores de planificación deben estar a cargo de un Project Management Office (PMO).

• Evaluar la evolución de los servicios y productos contratados para prever esquemas de modi-

ficación contractual.

• Los proyectos TIC deben emprenderse teniendo un conocimiento del negocio.

• Provisionar tiempo y recurso en función a los potenciales cambios.

• Establecer relaciones de confianza con el proveedor sin descuidar el marco regulatorio.

41

• Contratación de profesionales, cuyo perfil sea afín al proyecto TIC.

• Considerar la interoperabilidad y un diseño arquitectónico con proyección.

• Compartir experiencias con proyectos TIC de la administración pública.

• Capacitar y certificar a los ejecutivos y especialistas TIC

• Desarrollar herramientas de diseño y monitoreo de proyectos.

En el marco de la modernización de la ONP, mediante contrato derivado de la AMC N° 001-

2013-ONP, se contrata el Servicio de Reingeniería y Automatización de Procesos ONP,

supervisado por el Comité de Dirección30, conformado por la OTI, DPR, DPE, OAD, y que es

presidido por el Grupo de Trabajo PMO31 a cargo de la Gerencia General, y que tiene como

funciones, asistir al Comité, en la conducción del servicio que viene ejecutándose en base a los

principios establecidos por el Project Management Institute (PMI) en el “Project Management

Body of Knowledge – PMBOK 5ta. Ed.”; asimismo, la PMO es la encargada de brindar asistencia

profesional a todo emprendimiento que incorpore TIC; a fin de orientarlos en armonía con las

metas establecidas en los planes estratégicos y operativos de la Entidad y definiendo según

corresponda, buenas prácticas, métodos, estándar, etc.

Dicho servicio, desde el 2013, tiene entre otros, la implementación del sistema de información AP-

PENS y su base de datos institucional (BDI), resultantes de la reingeniería y automatización de los

procesos primarios de la ONP, solución tecnológica que viene reemplazando programáticamente a

18 de sus aplicativos (anexo 19), optimizando de esa manera su modelo de gestión operativo (ver el

anexo 15). El sistema de información se compone de funcionalidades que permiten la inteligencia

de negocios, el monitoreo de procesos, la gestión documental, firma digital, expediente electrónico

del pensionista, etc., y cuenta con componentes reutilizables que permitirán la creación de mejores

y nuevos servicios. Asimismo, la BDI consolida data no estructurada y dispersa en la entidad, con

la que es posible, una vez depurada, generar un modelo de big data a nivel previsional, fundamental

para el desarrollo del gobierno electrónico en la ONP.

Asimismo, mediante Concurso Público N° 0005-2015-ONP “Servicio de Atención al Cliente”, la

ONP viene brindando atención presencial y personalizada al cliente de la ONP en los procesos

principales de atención al público, orientación, recepción, emisión y entrega de documentos (front

office). Asimismo, en la atención de los procesos complementarios internos de registro y control

de documentos, así como de derivación de documentos (back office). Los procesos se desarrollan

30 Creado mediante Resolución de Gerencia General N° 182-2014-GG.PMO del 13/03/2014.
31 Creado mediante Resolución de Gerencia General N° 138-2013-GG.PMO del 23/08/2013.

42

en los centros de atención e “itinerancias” distribuidos a nivel nacional y en la sede central del

contratista del Servicio de Atención al Cliente ONP cuando corresponda; asumiendo de esta forma

un rol activo de representatividad como el rostro, voz e imagen de la ONP frente a sus clientes.

8. La Oficina de Tecnologías de la Información – OTI

La OTI es el área de “nivel táctico” informático de la ONP (ver el anexo 30). Su jefatura es la

responsable de dirigir las actividades relacionadas con la definición, desarrollo, implementación,

operación y mantenimiento de las TIC que soportan los procesos operativos y administrativos de

la institución, con la finalidad de proveer la información necesaria y oportuna para el desarrollo

de sus operaciones, así como optimizar el uso de recursos de hardware, software, redes y

comunicaciones. Y tiene a su cargo tres (3) equipos de trabajo:

• Innovación y Desarrollo – OTI.ID

Encargado de gestionar y supervisar la viabilidad de las iniciativas y necesidades tecnológicas de

la institución; así como establecer los lineamientos para mantener una arquitectura continua y

aplicada sobre las nuevas tendencias de Tecnología de la Información.

• Administración de Plataformas y Redes – OTI.AD

Encargado de gestionar y supervisar los procesos orientados al funcionamiento y la continuidad

operativa de los recursos de software, hardware y comunicación de datos de la institución.

• Desarrollo de Soluciones de Tecnologías de la Información – OTI.DE.

Encargado de gestionar y supervisar la implantación, operación y evaluación de los sistemas y

proyectos informáticos; así como la definición del software de aplicación según las necesidades

de los órganos de la institución.

Adicionalmente, en el marco del SGSI cuenta con el rol del Gestor de Seguridad de la Informa-

ción, quien se encarga de la gestión de las actividades de seguridad de la información, en lo rela-

cionado a la definición e implementación de las políticas, procedimientos y documentos norma-

tivos internos correspondientes; así como de su monitoreo y verificación.

8.1 Mapa de procesos de la Oficina de Tecnologías de la Información – OTI

La OTI provee una serie de servicios tecnológicos a las áreas usuarias de la ONP, que se encuentran

agrupados en los procesos primarios (anexo 20), adicionalmente se cuenta con procesos estratégicos,

que dan orientación al negocio y funcionan como interfaz de comunicación entre la OTI y las áreas

usuarias de la ONP, y los procesos de apoyo que dan soporte a los procesos primarios, es decir,

proveen los insumos o activos para la adecuada consecución de actividades clave (anexo 21).

43

8.2 Infraestructura tecnológica

En el anexo 22 se muestra la infraestructura tecnológica correspondiente a hardware, software

(Motores de Bases de Datos, Herramientas de Desarrollo, de Oficina, Antivirus) y conectividad.

8.3 Aplicaciones en producción vs. procesos

En el anexo 23 se muestra la matriz de relacionamiento de los procesos de negocios de ONP y

sus aplicaciones que están en producción.

9. Capital humano

9.1 Régimen del Servicio Civil

Mediante Resolución de Presidencia Ejecutiva N° 365-2015-SERVIR/PE se declaró iniciado el

proceso de implementación del Nuevo Régimen del Servicio Civil en la ONP; y con Oficio

N° 004-2016-JF/ONP del 12 de enero de 2016 se remitió el Informe de Dimensionamiento

(dotación) de Puestos de la ONP a SERVIR, teniendo como resultado un total de 421 puestos y

1.305 posiciones, quedando a la espera del informe aprobatorio de SERVIR, para continuar con

el tránsito al Servicio Civil.

9.2 Capacitación

Una de las estrategias fundamentales para el logro de los objetivos institucionales es el fortalecimiento

de los conocimientos y habilidades de sus integrantes. En ese sentido, el proceso de capacitación

constituye una pieza clave dentro del círculo de mejora continua impulsado por la entidad.

La ONP se unió al Piloto de Implementación del Ciclo del Proceso de Capacitación 2016 - 2017, cuyo

propósito es conformar un bloque de entidades líderes en materia de gestión de la capacitación, de

acuerdo a los lineamientos publicados por la Autoridad Nacional del Servicio Civil - SERVIR.

Este nuevo modelo garantiza un proceso de capacitación eficaz, pertinente, oportuno y transpa-

rente, el que contribuirá significativamente a afianzar la calidad de los servicios que brinda la

institución a la ciudadanía.

9.3 Implementación del plan piloto de gestión de rendimiento

La ONP fue una de las entidades consideradas como priorizadas para implementar el modelo de

Gestión de Rendimiento en su Etapa Piloto - Fase 1. La implementación se inició el 18 de

septiembre de 2015 y culminó el 31 de diciembre de 2016. En este Plan Piloto participaron 176

integrantes que fueron ratificados mediante Resolución de Gerencia General N° 061-2016-

GG/ONP, de fecha 17 de febrero de 2016.

44

Capítulo VII. Valor institucional

1. Declaración de la visión

Transformar la relación entre el adulto mayor y la ONP a través del uso intensivo de las TIC.

2. Declaración de la misión

Facilitar la vida al ciudadano a través de un servicio electrónico inclusivo, amigable, eficiente y

transparente.

3. Declaración de principios

Los principios son herramientas útiles para que los administradores de gobierno electrónico, diseñen,

implementen y evalúen proyectos de gobierno electrónico y, por lo tanto, deben tenerse en cuenta.

La ONP requiere de la determinación de una serie de principios que orienten la estrategia a seguir,

por ello en base al estudio realizado por D.C. Misra en sus “Diez principios rectores para el

gobierno electrónico” que la ONP los ha considerado, alineados a los principios institucionales

comprendidos en la política institucional. La Declaración de principios de gobierno electrónico

en la ONP:

Principio 132:

El Gobierno Electrónico prepondera el gobierno sobre la tecnología.

Principio 233:

El Gobierno Electrónico centrado en el ciudadano y basado en criterios.

32 Según D.C Misra (2008), una creencia general, pero errónea sobre el gobierno electrónico es que este se trata de

tecnología. Al respecto, existen dos enfoques para la gobernabilidad electrónica: (i) el techno-céntrico y (ii) la

gobernabilidad-céntrica. El primer enfoque es empleado por los tecnócratas, con el apoyo de los proveedores de

tecnología, y es el modelo dominante hoy día. El segundo, en cambio, ha sido relegado a un segundo plano. Para

comprender, nueve décimas partes de nuestros esfuerzos actuales en la práctica el gobierno electrónico se gasta

en la tecnología, mientras que solo una décima parte restante sobre el gobierno; mientras que idealmente debería

ser al revés. Esto no significa que la tecnología no sea importante, pues es crucial para el gobierno electrónico.

La gobernabilidad céntrica básicamente aborda los problemas de la gobernanza y considera a la tecnología como

su herramienta de habilitación. La OCDE (2003) afirma que el gobierno electrónico trata sobre el gobierno en

lugar de lo electrónico.
33 Misra en su investigación en la India, identificó que tanto los ciudadanos (92%) como los funcionarios (90%)

desean la gobernanza electrónica (Gupta 2008: 75). Llamadas de gobierno electrónico centradas en los ciudadanos

para un e-gobierno, que se centra en el ciudadano (necesidades de prestación de servicios públicos) y aspiraciones

(por la participación activa en los procesos de toma de decisiones). Esto, sin embargo, sigue siendo un ideal y no

una realidad, ya que las administraciones están obsesionadas con su eficiencia interna y no se da prioridad a la

prestación de servicios, ya sea pública o para la participación del público. El Libro Verde del Gobierno de Sudá-

frica sobre la transformación de la prestación de servicios públicos establece siete principios de esta prestación

basados en: 1. Consulta, 2. Estándares de servicio, 3. Cortesía, 4. Información, 5. La apertura y la transparencia,

6. La capacidad de respuesta y, 7. Precio (SAGI 1996), que debe tenerse en cuenta al diseñar cualquier entrega

de servicio público. Del mismo modo, para hacer gobierno electrónico se deben desarrollar estándares apropiados

basados en criterios para desarrollar todo el potencial del gobierno electrónico.

45

Principio 334:

El gobierno electrónico prefiere la experiencia interna que la externa, salvo que la intervención

de un externo agregue valor a la gobernanza electrónica.

Principio 435:

El gobierno no es negocio.

Principio 536:

Gobierno electrónico prefiere la fuente abierta que al software propietario.

Principio 637

Gobierno Electrónico es un gobierno interconectado y no integrado.

Principio 738:

34 E-gobierno fue iniciado, pertenece y es operado con éxito por los propios gobiernos en 1960 y 1970 (ver, por

ejemplo, Dunleavy et al. 2006: 1). Las empresas privadas comenzaron a ingresar a los gobiernos y desempeñando

sus funciones en la década de 1980, más particularmente desde mediados de la década de 1990 cuando internet,

en sí mismo fue pionero por el gobierno, haciéndose accesible al público. La promoción agresiva de asociación

pública y privada Modelo (PPP) en el gobierno electrónico debilita aún más la capacidad tecnológica de los go-

biernos. Como resultado, los gobiernos se mantienen tecnológicamente debilitados hoy, incluso para supervisar

los contratos privados (Verkuil 2007); en un tratamiento más amplio del tema de la contratación externa, informa

que el papel del contratista privado en un el Estado burocrático no debe aceptarse sin crítica. Además del tema de

la soberanía, el sector privado no aprecia la complejidad que enfrenta el sector público en un proyecto de gobierno

electrónico y el entorno político en el que el sector público se ve obligado a operar.
35 El gobierno no es negocio (Corbett 2004: 358). Los sectores privado y público son fundacionalmente diferentes.

El sector privado se basa en afán de lucro, mientras que el sector público se basa en motivos de servicio. También

el sector privado atiende a sus clientes en función de su capacidad de pago. En el sector público, por otro lado,

todos los ciudadanos son tratados como iguales. Corbett señala: «la suposición de que los modelos comerciales

pueden y deben ser utilizados para el desarrollo del gobierno digital está desviando nuestra atención de esas

variables y las consecuencias que no se miden por los modelos de negocio aún proporcionan los beneficios

sustantivos de gobierno» (ibíd.: 358). La tendencia a apresurarse a los enfoques del sector privado y aplicarlos

bloqueo, existencias y barril al sector público, por lo tanto, debe evitarse ya que los dos sectores son

fundamentalmente diferentes requiriendo diferentes enfoques. El gobierno electrónico debe ser cauteloso con la

introducción de prácticas del sector privado para el sector público sin examinar minuciosamente el modelo de

negocio del sector privado para determinar su idoneidad.
36 La guerra, aunque desigual en términos de recursos disponibles, entre código abierto y software propietario con-

tinúa. Ambas partes tienen sus propios méritos y deméritos. Sin embargo, últimamente el movimiento de código

abierto está ganando fuerza. El software de código abierto tiene un atractivo especial para el gobierno electrónico

debido a su menor costo, capacidad de cambio y mayor fiabilidad en comparación con el software propietario.

Algún tiempo atrás, la Junta de Tecnología Danesa (DBT) observó: Las decisiones de inversión a menudo pueden

ser una mezcla de código abierto y software propietario. No es una decisión cualquiera, y la compra de código

abierto no se debe dictar como un principio general (DBT 2002: 78). Si bien el gobierno no debería cerrar sus

puertas a cualquier proveedor, se debe preferir código abierto para software de propiedad, aunque Deek y McHugh

(2008: 334) concluyen que: «... el futuro del entorno de software será sincretista».
37 Se ha puesto muy de moda en estos días llamar a un gobierno integrado (i-gobierno). De hecho, tiene que conver-

tirse en una norma, pero cada vez más resulta ser ilusoria en los países más grandes que tienen un sistema complejo

de gobernanza. Gobierno integrado significa “fusión” de los diversos organismos para producir un “gobierno

conjunto”. Esto, sin embargo, no es posible ya que los gobiernos de todo el mundo están organizados burocráti-

camente y, por lo tanto, no permiten la fusión entre agencias. Además, en la práctica, i-gobierno suele ser equi-

parado a servicios integrados (ISD), que tienen tres características: está integrado, que tiene que ver con los ser-

vicios y con entrega (Halligan y Moore 2004: 2). A medida que uno avanza hacia el logro del objetivo de ISD, lo

inherente a las complejidades comienza a emerger, obstruyendo el progreso adicional. Sin embargo, un gobierno

en red (n-gobierno), en el que varias agencias se “unen”, juntas, y no fusionadas, y mantienen sus identidades

intactas, es una proposición práctica y merece ser perseguida.
38 Según D.C Misra (2008) Japón está promoviendo activamente el concepto de Chief Information Officer (CIO) en

todo el mundo y en el sudeste asiático en especial. La Universidad de Waseda, Japón, también ha incluido un

conjunto de indicadores CIO en su clasificación de e-gobierno (WU 2007). El Modelo CIO 1.0 de la era pre-

internet falló. El CIO, por lo tanto, debe seguir el modelo 2.0 sobre gobernabilidad centrada y no centrada solo

en tecnológicas, y debe ser holístico. Por lo tanto, se requieren de un marco y un plan de acción para desarrollar

46

Promover el concepto del Director de Información (CIO), para la optimización de las estrategias

y políticas de TIC.

Principio 839

El gobierno electrónico se introduce a través de un Plan de Comercio Electrónico.

Principio 940

El gobierno electrónico brinda servicios públicos multicanal.

Principio 1041

El gobierno electrónico promueve las causas de la ciudadanía electrónica, democracia electrónica

y transparencia electrónica.

4. Alineamiento de los valores y estrategias institucionales

Véase el anexo 24. Matriz de alineamiento de valores y estrategias institucionales.

el concepto de CIO. Adicionalmente, el CIO necesita ser promovido de modo que el gobierno electrónico tenga

un liderazgo independiente de la política.
39 Uno de los fallos comunes en el gobierno electrónico, aunque todavía no reconocido, es nuestro enfoque erróneo

de e-planificación gubernamental. Los gobiernos han adoptado una amplia variedad de planes en el pasado para

lograr metas. Ningún nuevo “tipo de plan” Sin embargo, ha sido desarrollado para satisfacer las necesidades

específicas de gobierno electrónico, que es completamente un fenómeno nuevo, aunque a veces uno se encuentra

con “planes estratégicos” para e-gobierno. Por el contrario, el nuevo y valiente mundo revolucionario del gobierno

electrónico intenta ser cubierto por los enfoques tradicionales de planificación, mientras que debería ser al revés.

Es el gobierno electrónico el que debería decidir el modo de planificación. Según D.C Misra, el gobierno

electrónico debería ser introducido a través de un nuevo “tipo de plan” un “plan de negocio electrónico” centrado

en el ciudadano y que haga hincapié en los aspectos electrónicos, que no los tienen los planes estratégicos

tradicionales, p.ej. los PEI; debe definirse el rol del gobierno trabajando de manera “comercial” con las empresas

que le provén de productos y servicios TIC, y a nivel de toda la organización, pues los enfoques fragmentarios

actuales consideran un poco de aquí y allá, ya que solo juegan con los procesos del gobierno en relación con el

papel de los ciudadanos en el gobierno electrónico.
40 Hay dos tipos de canales de prestación de servicios públicos: (i) en línea, y (ii) sin conexión. En línea los canales

incluyen web, correo electrónico, quiosco, SMS, PDA y VoIP. Los canales off line incluyen visita a la oficina (mos-

trador presencial o de información y facilitación), centro de llamadas, correos (cartas) y quejas ciudadanas y foros.

El término “ciudadano” es engañoso en su simplicidad ya que es un término general cubriendo una amplia variedad

de ciudadanos en términos de edad, género, educación, ingresos y familiaridad con la nueva tecnología. El gobierno

electrónico debe satisfacer las necesidades de estos diferentes tipos de ciudadanos a través de múltiples canales. Hay

dos cosas que deben garantizarse: primero, estos diferentes canales no ofrecen diferentes “niveles” de servicio pero

son mutuamente consistentes en contenido. Esto puede garantizarse uniendo estos diferentes canales y poniéndolos

bajo una sombrilla para garantizar la uniformidad en el servicio. En segundo lugar, diferentes canales tienen que

existir para satisfacer las necesidades de diferentes tipos de ciudadanos.
41 Una consecuencia muy importante de la aparición de la administración electrónica ha sido el nacimiento de una

nueva entidad, la ciudadanía electrónica, que puede definirse como un ciudadano que accede al Estado y sus

servicios e interactúa con sus procesos de toma de decisiones a través de internet. Al igual que el ciudadano, que

tiene derechos y obligaciones, tiene correos electrónicos, derechos y deberes, que sin embargo se requieren para

ser explicados y reconocidos reglamentariamente. Y, como contamos con una carta de los derechos del ciudadano

también pensemos en una Carta de ciudadanía electrónica. Asimismo, un nuevo fenómeno, denominado demo-

cracia electrónica, sobre el cual Denn (2004) sugiere de manera muy amplia que abarca cualquiera de las innu-

merables formas en que los ciudadanos y los gobiernos se comunican entre sí, ya sea con fines de difusión de

información, para su recopilación, transacciones de servicio, decisiones de gobierno u otros tipos de interacción.

También abarca varios tipos de las comunicaciones intragubernamentales.

47

5. Determinación de objetivos 2017-2019

5.1 Objetivo general

Facilitar la vida del ciudadano a través del uso intensivo de las TIC.

5.2 Objetivos específicos

• Mejorar continuamente los servicios basados en datos, evidencia y nuevas tecnologías.

• Brindar servicios multicanales y accesibles a todos.

• Fortalecer la seguridad de la información.

• Integración de habilidades digitales en el personal, sosteniendo un pool especializado de

profesionales TIC con talento para planificar, operar y apoyar el desarrollo de gobierno

electrónico.

• Promover la cultura de diseño de los contratos informáticos.

• Promover políticas basadas en la investigación del usuario para el mejoramiento de los servicios.

• Mejorar los procesos y controles internos para respaldar una política ágil.

• Adoptar las mejoras prácticas e iniciativas de gobierno electrónico.

• Mejorar el uso de los datos, no solo para la transparencia, sino para habilitar transformación

digital.

• Implementar la interoperabilidad de la ONP con entidades de la Administración Pública.

• Mejorar el soporte administrativo-operativo de la entidad mediante el uso intensivo de las

TIC.

48

Capítulo VIII. Formulación de la estrategia

1. Análisis FODA

1.1 Análisis externo

Oportunidades

• Evolución de nuevas tecnologías que permiten la optimización de recursos y posibilidades de

brindar nuevos y mejores servicios.

• Promoción del Estado en el desarrollo del gobierno electrónico con propuestas como la

“Sociedad de la Información” y la “Sociedad del Conocimiento”.

• Economía nacional con más de una década de crecimiento continuo obliga al país a trabajar

una agenda de competitividad para dar sostenibilidad al crecimiento, desarrollo y mejora de

la calidad de su población.

• Nuevas normas técnicas y buenas prácticas nacionales e internacionales sobre procesos tecnológicos.

Amenazas

• Recortes presupuestales del Gobierno central.

• Constantes cambios normativos generan alta demanda de nuevos desarrollos y mantenimiento

de los aplicativos (p. ej. Sistema de Presupuesto).

• Tecnologías invasivas (hackers), incrementa costos de seguridad informática.

• Rápida evolución de las TIC y el consecuente incremento de los riesgos.

• Los cambios de objetivos institucionales podrían impactar en los objetivos y estrategias de TIC.

1.2 Análisis interno

Fortalezas

• Grupo humano con conocimientos técnicos especializados y experiencia en el diseño,

implementación y gestión de soluciones tecnológicas.

• Contar con capacidad tecnológica disponible para la atención de servicios especializados de las TIC.

• Contar con capacidad tecnológica disponible para la atención de servicios especializados de las TIC.

• Contar con la acreditación internacional del Sistema de Gestión de Seguridad de la

Información para determinados procesos de TIC.

• Adopción de estándares y buenas prácticas utilizadas en las TIC (ITIL, PMBOK, TOGAF y CMMI).

Debilidades

• Parcial automatización de procesos operativos y de soporte.

• Dependencia de los servicios tercerizados por los conocimientos operacionales y de

soluciones de TIC.

• No contar con un proceso de actualización del modelo de arquitectura de TIC.

49

• Insuficiente nivel de integración entre aplicaciones legadas.

• Inadecuada aplicación de la metodología de gestión de proyectos.

• La normativa interna no se encuentran actualizada en el marco del gobierno electrónico.

Véase la Matriz FODA y el FODA cruzado en los anexos 25 y 26.

2. Factores de éxito

Se identificaron los siguientes factores para la implementación del gobierno electrónico:

• Apoyo político a más alto nivel: Para lograr que el PEGE de la ONP tenga el impacto y la

transformación deseada, se cuenta con el apoyo político del más alto nivel, empezando por la

Jefatura de la ONP, quien promueve y lidera el desarrollo del gobierno electrónico, con el objetivo

de comunicar los beneficios del uso eficiente de las TIC, logrando que la ONP se inserte en la

Sociedad de la información y el Conocimiento, y de esta forma acercar al ciudadano, brindando

un mejor servicio de calidad, mejorando los procesos operativos y de soporte de la institución, a

fin de poder brindar un mejor servicio en línea inclusivo, amigable, eficiente y transparente.

• Liderazgo institucional y compromiso inter institucional: Los líderes, jefes y/o directivos ins-

titucionales, deben asimismo, brindar el apoyo intra e inter institucional, para la implementa-

ción eficiente de la Política Nacional de Gobierno Electrónico. Un liderazgo proactivo y cons-

ciente que las TIC contribuyen al proceso de modernización del Estado, permite la eficiente

articulación de todos los actores en el proceso de desarrollo del Gobierno Electrónico. Por

ello, es de vital importancia crear en los órganos y equipos de trabajo de la ONP el sentido de

compromiso institucional, que implica la sensibilización y alfabetización digital de todos sus

trabajadores, para que, de manera cohesionada, y con una visión clara respecto de los benefi-

cios de la implementación del gobierno electrónico, permitan aunar esfuerzos para el logro de

los objetivos institucionales vinculados al uso de las TIC.

• Disponibilidad de recursos: financieros, humanos y tecnológicos: Toda actividad o proyecto

que desarrolla la ONP, requiere del compromiso y de la disponibilidad de recursos humanos,

financieros y tecnológicos adecuados, que permitan el despliegue del gobierno electrónico.

Se debe comprender que el correcto uso de las tecnologías tiene un alto impacto en la calidad

de vida y en el desarrollo de la Institución, por lo que deben priorizarse los recursos necesarios

para su debida implementación.

• Contar con un marco normativo actualizado en materia de gobierno electrónico: el plan de

acción dispuesto en el presente documento se alinea al desarrollo de la Política Nacional de

Gobierno Electrónico.

• Difusión, capacitación y sensibilización en gobierno electrónico: la difusión, capacitación y

sensibilización de los aspectos vinculados al gobierno electrónico en todos los niveles de la

50

ONP, es importante para su desarrollo, implementación y despliegue. Caso contrario, deviene

en un escaso impacto, el desarrollo u esfuerzo desplegados por la institución, sino se cuenta

con funcionarios, empleados y una ciudadanía informada y capacitada en el uso de servicios

de gobierno electrónico y sus beneficios.

3. Estrategias clave

Las principales estrategias para el desarrollo del gobierno electrónico son: Implementar la notifi-

cación electrónica; Implementación de la firma digital en el trámite documentario; Implementa-

ción de la biometría para la atención a la ciudadanía; Implementar un sistema integrado de gestión

de documentos; Certificación en el sistema de gestión de seguridad de la información; Capacita-

ción en protección de datos personales; Capacitación en gestión de proyectos y metodologías

ágiles; Capacitación en pensamiento de diseño; Establecer mesas de trabajo técnico-legales para

la elaboración de contratos informáticos; Establecer como obligación del personal ONP, el brindar

propuestas de mejora a través de las TIC; Adoptar el enfoque de privacidad por diseño; Desarrollar

el enfoque de la arquitectura empresarial; Implementar el portal de gobierno abierto, abriendo los

datos cuando sea apropiado y continuar abriendo servicios previsionales interna y externamente

mediante el uso de API; Mejorar la integración con los sistemas de información de las entidades

vinculadas a la ONP; y Reingeniería y automatización de los procesos de soporte.

Estos se describen en el anexo 28. Plan de acción.

4. Adopción de Normas Técnicas y estándares

Se deben desarrollar estándares apropiados basados en criterios para desarrollar todo el potencial

del gobierno electrónico. En la ONP, las normas y estándares vinculados al gobierno electrónico

y que permiten su desarrollo, son los descritos en el anexo 29. Aparte de ello, cabe resaltar que

durante el 2017, mediante Directiva Estándar de Plataforma de Comunicaciones (DIR-01/01) del

01/02/2017, la OTI establece los productos Cisco como estándar de plataforma de comunicacio-

nes con la finalidad de garantizar el soporte y funcionalidad de los procesos institucionales, me-

diante Resolución de OAD N° 139-2017-OAD/ONP del 28/08/2017, se aprueba la estandariza-

ción de la contratación del servicio de Afinamiento de la Plataforma Tecnológica IBM – BPM

SOA, por un periodo de 3 años y mediante Directiva Estándares de Diseño y Programación (DIR-

13/01) del 08/09/2017, la OTI establece los lineamientos que establecen los estándares de diseño

y programación de los servicios tercerizados. Elementos que contribuyen a estandarizar y reducir

los costos de contratación para la implementación de TIC en la ONP.

51

5. Alineamiento de estrategias con los objetivos

Alineado con los objetivos de los siguientes documentos (véase la matriz del anexo 27): Agenda

de Desarrollo Sostenible al 2030 de las Naciones Unidas; Acuerdo Nacional; Plan Estratégico de

Desarrollo Nacional – Plan Bicentenario hacia el 2021; Plan Nacional de Sociedad de la Informa-

ción – Agenda Digital 2.0; Plan Estratégico Sectorial Multianual – PESEM MEF 2017-2021; y

Plan Estratégico Institucional – PEI ONP 2017-2019.

6. Plan de acción

Los proyectos comprendidos en el plan de acción son los descritos como estrategias clave y que

se ilustran en el anexo 28.

7. Seguimiento del PEGE

Para efectos del seguimiento y evaluación de las estrategias clave para el desarrollo del gobierno

electrónico en la ONP, los responsables de cada proyecto TIC, deberán reportar trimestralmente

a la Oficina de Planeamiento, Presupuesto y Evaluación de la Gestión, el nivel de avance planifi-

cado y real del proyecto; para ello, la entidad debe implementar una Directiva de Formulación,

Evaluación y Modificación del Plan Estratégico de Gobierno Electrónico, donde se exija que se

informe sobre las actividades que evidencian el nivel de avance o atraso, así como los problemas

y oportunidades de mejora identificados, y finalmente la documentación que sustente lo infor-

mado, para tal efecto:

• El Plan Estratégico de Gobierno Electrónico - PEGE de la ONP ha sido alineado a las políticas

y planes vinculadas al gobierno electrónico; por lo tanto, la Alta Dirección mantendrá el

liderazgo, capacidad, orientación estratégica y programática, y priorizada de sus proyectos;

promoviendo el involucramiento de las áreas usuarias en la formulación de estos, y una cultura

de diseño e innovación, con la finalidad de ejecutar proyectos de alta rentabilidad social que

maximicen el valor público.

• El Plan Estratégico de Gobierno Electrónico - PEGE de la ONP, requiere ser monitoreado y

evaluado para el cumplimiento del plan de acción propuesto, permitiendo realizar el

seguimiento de los proyectos, así como las inversiones en tecnologías de la información y

comunicaciones necesarias para ejecutarlos, y por ser esencialmente un instrumento de

gestión requiere de su revisión, rediseño y optimización en caso sea necesario por cualquier

cambio en la tecnología o en las funciones de la institución.

52

Conclusiones y recomendaciones

1. Conclusiones

• La ONP ha emprendido diversos proyectos de TIC en procura de la modernización de la

gestión previsional, sin preponderar las herramientas de planeamiento estratégico que apro-

vechen las oportunidades y potencial transformador de la tecnología; de esa manera, y consi-

derando que el presente trabajo será adoptado por la institución, se ha valorado al análisis

FODA como herramienta de planeamiento que impulsará inicialmente la generación de ideas

para adoptar paradigmas de la sociedad de la información, que coadyuven al desarrollo del

gobierno electrónico y que permitan contar con una perspectiva general de la situación estra-

tégica de la ONP, para que más adelante, conforme se haga extensivo en la cultura organiza-

cional, se logre optar por otras herramientas que permitan constituir un Modelo de Madurez

de Gobierno Electrónico alineado al valor social que debe generarle al adulto mayor.

• Del análisis del contexto, la institución no ha considerado como política institucional la adop-

ción de paradigmas de la sociedad de la información, los que se han descrito en el presente

trabajo, tampoco se han erigido principios de gobierno electrónico que pauten la actuación y

la toma de decisiones respecto a la inclusión de TIC para mejorar el servicio previsional. El

marco regulatorio interno requiere actualizarse. Asimismo, debido a la tercerización, los pro-

cesos se encuentran segmentados, lo cual retrae la comunicación y el fortalecimiento estraté-

gico. También es necesario generar un cambio organizacional participativo, partiendo del go-

bierno de la arquitectura empresarial, y mejorar el control y evaluación de los servicios ter-

cerizados. Sin embargo, la adopción de estándares en la ONP, como ITIL, PMBOK, TOGAF

y CMMI, nos brindan la oportunidad de insertarnos en la cultura de diseño para generar ser-

vicios electrónicos inclusivos, directos, fáciles, seguros, transparentes, seguros, accesibles y

de utilidad a las necesidades del adulto mayor; por lo que es necesario que los tres niveles,

estratégico, táctico y operativo de la ONP interactúen en la generación de condicionantes que

permitan alcanzar la gobernanza electrónica.

• Como estrategias clave para el desarrollo del gobierno electrónico y el emprendimiento de la

transformación digital en la ONP, se ha considerado el esquema de notificación electrónica,

firma digital en el sistema de trámite documentario, sistema integrado de documentos y

biometría en la identificación de los pensionistas a efecto de reducir el tiempo de atención de

las solicitudes previsionales, fortalecer el sistema de gestión de seguridad de la información

en cuanto a la protección de datos personales, mayor enfoque de privacidad por diseño y

53

arquitectura empresarial. Asimismo, mejoramiento de las capacidades de control y evaluación

de proyectos de TIC y de metodologías ágiles que deben aplicarse a cada una de ellas,

insertarnos en una cultura de diseño, a partir de la cual se elaboren los contratos

administrativo-informáticos y los servicios electrónicos; finalmente, que se prepondere la

participación del usuario como investigador para que proponga oportunidades de mejora a los

servicios que la institución ofrece a la ciudadanía.

• Las estrategias claves señaladas en acápite anterior y que se describen en el respectivo Plan

de Acción se encuentran alineadas con los objetivos institucionales descritos en el PEI 2017-

2019: (i) Fortalecer la cultura previsional de la ciudadanía, (ii) Facilitar la afiliación al Sistema

Nacional de Pensiones, (iii) Fortalecer la Gestión de Aportes de los afiliados, (iv) Reducir el

tiempo de atención y, (v) Fortalecer la gestión institucional. De la misma forma ello, con la

acción estratégica del Ministerio de Economía y Finanzas, que en su PESEM 2017-2021

impulsa la ampliación de la cobertura, eficiencia y sostenibilidad del mercado previsional, así

como con la Agenda Digital 2.0 se promociona una administración pública orientada a la

población; el Plan Bicentenario, que respalda la igualdad de oportunidades y acceso universal

a los servicios básicos; con la Política de Acceso Universal a los servicios de salud y seguridad

nacional del Acuerdo Nacional y finalmente con el objetivo de la Agenda de Desarrollo

Sostenible al 2030, que propugna poner fin a la pobreza en todas sus formas en todo el mundo.

Dicho alineamiento permitirá orientar el emprendimiento de proyectos y actividades de TIC

en provecho del adulto mayor.

2. Recomendaciones

• Se recomienda promover el uso de plataformas compartidas y capacidades reutilizables para

la creación e intercambio de servicios, datos, códigos y patrones con la finalidad de crear

servicios intergubernamentales e interoperables que generen nuevas oportunidades y

capacidades. Es el caso de integrarnos a la Plataforma de Interoperabilidad del Estado

Peruano – PIDE.

• Fomentar la cultura de diseño de servicios orientados al ciudadano mediante la definición de

una política institucional que oriente el mejoramiento de los servicios previsionales a partir

de la generación de “prototipados” tempranos que garanticen el servicio, el contenido y la

información a brindarse, así como el acceso y la utilidad de los servicios multicanales.

Asimismo, fomentar la cultura de diseño para la elaboración de los contratos administrativo-

informáticos, así como la cultura de gestión de proyectos sobre la base de las buenas prácticas.

54

• Mejorar el marco normativo interno sobre la protección de datos sensibles y personales,

implementando para tal efecto las recomendaciones de la Autoridad Nacional de Protección

de Datos Personales, donde destaca el enfoque de Privacidad por Diseño, pues son los datos

un recurso crítico para permitir un gobierno más eficiente y eficaz, y para que los servicios

respondan a las necesidades de la ciudadanía.

• Fomentar la colaboración, convergencia y el consumo compartido de capacidades, no dejando

de lado la comprensión de la función pública del personal ONP y de los servicios tercerizados,

pues son los agentes de la transformación digital en la ONP. De la misma forma, implementar

en los contratos administrativos de los servicios tercerizados, reglas para apoyar relaciones

de colaboración, construción y provisión conjunta de servicios.

• Promover políticas basadas en la investigación del usuario y experiencias de éxito para

mejorar las estrategias de gobierno electrónico, así como fortalecer las capacidades en cuanto

a la gestión de servicios, diseño de contenidos y ciencia de datos, gestión de proyectos y

metodologías ágiles. Asimismo, formar equipos multidisciplinares, con una política de

expertos, especialistas insight de comportamiento, diseñadores de servicios, con analistas y

usuarios investigadores de iteración rápida, desarrolladores front-end, probadores,

infraestructura, ingenieros y especialistas en la ciencia de datos, con la finalidad de crear

servicios fáciles de usar y seguros.

• Las buenas prácticas que se adoptan del sector privado deben ser evaluadas considerando la

finalidad de la entidad, pues pueden optar por dirigirse a ciertos grupos y excluir a otros; en

cambio, la ONP no pueder hacer distingo al momento de implementar un servicio.

• El reto digital no atañe simplemente a las interacciones en línea, sino también de cómo opera

la ONP internamente, por lo que la ONP necesita personas con conocimiento adecuado y

sensibles a las necesidades de los adultos mayores.

55

Bibliografía

1. Alastuey, E. B. (1996). “La sociedad de la información. Tecnología, Cultura, Sociedad”. (C.

d. Sociológicas, Ed.). Revista Española de Investigaciones Sociológicas, pp. 114. Recuperado

el 17 de Agosto de 2017, de <http://www.jstor.org/stable/40183988>.

2. Banco Interamericano de Desarrollo BID (2006). Comunicado de Prensa del 29 de noviembre

de 2016. [En línea]. Disponible en: <http://www.iadb.org/es/noticias/comunicados-de-

prensa/2006-11-29/bid-aprueba-us28-millones-para-programa-de-gobierno-digital-y-transfe-

rencia-de-conocimientos-en-trinidad-y-tobago,3455.html#_ftnref1>

3. Bannister, F. (2007). “The Curse of the Benchmark: an Assessment of the Validity and Value

of E-Government Comparisons”. International Review of Administrative Sciences, [En lí-

nea]. Disponible en: <http://journals.sagepub.com/doi/abs/10.1177/0020852307077959>.

4. Barros, A. (2003) Proyectos TIC en el Sector Público. Chile [En línea]. Fecha de Consulta:

11/10/2017. Disponible en <http://alejandrobarros.bligoo.com/media/users/1/50369/fi-

les/4363/Proyectos_TIC_GOV.pdf>, pp. 1-14

5. Bidegain, P. N. (2017). “La Agenda 2030 y la Agenda Regional de Género - Sinergias para

la igualdad”. Serie Asuntos de Género. CEPAL 143, p.44.

6. Brown, Tim (2005) IDEO “Strategy by Design”. Revista Fast Company. Estados Unidos. [En

línea]. Consultado el 15/08/2017. Disponible en: <https://www.ideo.com/news/strategy-by-

design>, pp. 1-4.

7. Cardona Madariaga, D. F. (2004). “El gobierno electrónico. Una herramienta estratégica de toma

de decisiones”. Revista de la Universidad del Rosario. [En línea]. Argentina. Disponible en:

<https://revistas.urosario.edu.co/index.php/empresa/article/view/2731> pp. 27, 28 y 29.

8. Centro Latinoamericano de Administración CLAD (2009). Factores que inciden en el desa-

rrollo del Gobierno Electrónico para el Desarrollo [En línea]. Chile. Fecha de consulta:

27/09/2017. Disponible en <http://siare.clad.org/siare/innotend/gobelec/ge-pol-chile.html>

9. Comisión Económica para América Latina y el Caribe CEPAL (2011) “El Gobierno Electró-

nico en la Gestión Pública”. Serie Gestión Pública N° 73 [En línea]. Chile. Fecha de consulta

15/08/2017. Disponible en: <http://www.cepal.org/ilpes/noticias/paginas/5/39255/go-

bierno_electronico_anaser.pdf>

10. Corbett, Christopher (2004): “The Future of Digital Government”, en Pavlichev y David Gar-

son (eds.) (2004): Digital Government: Principles and Best Practices, Hershey, PA, Idea

Group Publishing. Capítulo XXII, págs. 344- 67

11. Couceiro, E. V. (2006). Revista General de Información y Documentación de la Fundación

ONCE. [En línea]. España. Fecha de consulta: 18/08/2017. Disponible en <https://search-pro-

quest-com.up.idm.oclc.org/docview/223575625?accountid=41232> p. 130.

12. DBT - Danish Board of Technology (2002): “Open-source software - in e-government”. En

Misra, D.C. (2008) “Ten Guiding Principles for E-government”. Consultado el 10/10/2017.

Disponible en: <http://www.tekno.dk/pdf/projekter/p03_opensource_paper_english.pdf>.

13. Denn, Sheila O. (2004): “Integration as an Organizing Principle for E-Democracy Research

Activities”, Chapel Hill, NC, UNC-Chapel Hill School of Information and Library Science.

Misra, D.C. (2008) “Ten Guiding Principles for E-government”. Consultado el 10/10/2017.

Disponible en: <http://ils.unc.edu/govstat/papers/denndgo05whitepaper.doc>

14. Deek, Fadi P. y James A.M. McHugh (2008): “Open Source: Technology and Policy”. New

York: Cambridge University Press.

15. Dunleavy, P., Margetts, H., Bastow, Simon y Tinkler, J. (2006). “Digital Era Governance: IT

Corporations, the State, and E-Government”. [En línea]. Londres: Fecha de consulta

56

28/08/2017. Disponible en <https://ebookcentral.proquest.com/lib/uppe/reader.action?do-

cID=415239> p. 65.

16. Dust, Fred (2017). IDEO. Revista Fast Company. Estados Unidos. Consultado el 15/08/2017.

Disponible en: <https://www.fastcompany.com/40483243/why-ideos-fred-dust-thinks-we-

must-relearn-the-art-of-dialogue>.

17. Feeny, D. (2003). “Public Sector Projects - Set Up To Fail?”. Proyectos TIC en el Sector

Público de Alejandro Barros. Chile [En línea]. Fecha de consulta 13/08/2017. Disponible en:

<http://alejandrobarros.bligoo.com/media/users/1/50369/files/4363/Proyectos_TIC_GOV.pdf>

18. Galpin, T. J. (1999). La Cara Humana del Cambio. Madrid: Díaz de Santos ed.España. Fecha de

consulta: 15/08/2017. Disponible en: https://books.google.com.pe/books?id=osKGFujNVz0C&prin-

tsec=frontcover&source=gbs_ge_summary_r&cad=0#v=onepage&q=miedo%20al%20fracaso&f=false.

19. Gupta, D.N. (2008): E-governance: A Comprehensive Framework. New Delhi: Institute of

Social Sciences (ISS) en asociación con New Century Publications.

20. Halligan, John y Trevor Moore (2004): “E-government in Australia: The challenges of mov-

ing to integrated services” En Misra, D.C. (2008) “Ten Guiding Principles for E-government”.

Consultado el 10/10/2017. Disponible en: <http://unpan1.un.org/intradoc/groups/public/do-

cuments/un/unpan019249.pdf>

21. Heeks, Richard & Bailur, Savita. (2007). “Analyzing E-Government Research: Perspectives,

Philosophies, Theories, Methods, and Practice. Government Information Quarterly - GOVT

INFORM QUART” [En línea]. UK. Fecha de consulta 21/08/2017. Disponible en

<https://www.researchgate.net/publication/240435446_Analyzing_E-Government_Re-

search_Perspectives_Philosophies_Theories_Methods_and_Practice>, p. 65.

22. Heskett, Jhon (2002). El diseño en la vida cotidiana. Barcelona: Editorial Gustavo Gilli.

23. Himmelfarb, G. (1996) “A Neo-Luddite Reflects on the Internet”. The Chronicle of Higher

Education. [En línea]. Estados Unidos. Fecha de consulta: 10/08/2017. Disponible en:

<https://search-proquest-com.up.idm.oclc.org/docview/218155561/fulltex-

tPDF/67D8E053BAC040A2PQ/1?accountid=41232>, p. A56.

24. Keith, D., Newstrorn, J. (2003). Comportamiento Humano en el Trabajo. McGraw Hill

<http://www.urbe.edu/UDWLibrary/InfoBook.do?id=7913 ed. [En línea]. Consultado el

15/08/2017. Disponible en: http://www.urbe.edu/UDWLibrary/InfoBook.do?id=7913>

25. Layne, K. y J. Lee (2001). “Developing Fully Functional E-Government: A Four Stage

Model”. Government Information Quarterly 18: 122-136.

26. Levis, D. (2004).” Cumbre Mundial sobre la Sociedad de la Información” Colombia. [En

línea]. UK. Fecha de consulta: 18/08/2017. Disponible en <https://search-proquest-

com.up.idm.oclc.org/docview/213759306?accountid=41232>, p. 39

27. Manual de Organización y Funciones de la ONP modificado mediante la Resolución Jefatural

N° 082-2014-JEFATURA-ONP – MOF del 18/12/2014.

28. Marco Macroeconómico Multianual de los años 2013, 2014, 2015, 2016. Fecha de consulta:

15/08/2017. Disponibles en <https://www.mef.gob.pe/es/marco-macroeconomico/marco-

macroeconomico-multianualmmm>.

29. Memoria Institucional de la ONP 2016.

30. MIDIS. (26 de Abril de 2013). Decreto Supremo Nº 008-2013-MIDIS. Estrategia Nacional

de Desarrollo e Inclusión Social Crecer para Incluir. Lima, Perú.

31. Mintzberg, H. &. (1992). “Cycles of Organizational Change. Strategic Management Journal”,

[En línea]. Canadá. Fecha de consulta: 01/09/2017. Disponible en: http://urmiladasi.com/wp-

content/uploads/2015/12/Mintzberg-Cycles-of-Org-Change.pdf, p. 43.

32. Misra, D.C. (2008) Ten Guiding Principles for E-government [En línea] India. Consultado el

10/10/2017. Disponible en <http://unpan1.un.org/intradoc/groups/public/docu-

ments/UNPAN/UNPAN031952.pdf>

57

33. Moore, MarK H. (2006). “Creando valor público a través de asociaciones público privadas”.

En Reforma y Democracia Nº 34. Venezuela. Fecha de consulta: 15/09/2017. Disponible en:

<http://www.redalyc.org/articulo.oa?id=357533666001>, pp. 15-16.

34. Muñoz, D., Gutiérrez, F., Ochoa, S.F., & Baloian, N. (2013). “Enhancing Social Interaction

between Older Adults and their Families” en Revista Científica de Edocumunicación 45,

XXIII 2015 [En línea]. Consultado el 10/08/2017. Disponible en: <http://dx.doi. org/10.10-

07/978-3-319-03092-0_7>

35. OCDE. (2003). The E-government Imperative: Main Findings. [En línea]. París. Fecha de consulta:

25/09/2017. Disponible en: <http://unpan1.un.org/mwg-internal/de5fs23hu73ds/pro-

gress?id=pA5FgUL8vSn8lNguvWnfVlaV5md-AHqFgC6Z0tW4NP4> p. 5.

36. Olmos, A. (2012) “El último informe de cumplimiento de los Objetivos de Desarrollo del

Milenio no incluye a las personas adultas mayores”. HelpAge International. [En línea]. París.

Fecha de consulta: 25/09/2017. Disponible en: <http://www.helpagela.org/noticias/objetivos-

de-desarrollo-del-milenio-no-incluyen-a-las-personas-adultas-mayores/>

37. Peral, B., Arenas, J. y Villarejo, Á.F. (2015). “De la brecha digital a la brecha psico-digital:

Mayores y redes sociales”. Revista Científica Educomunicación 45 [En línea]. Fecha de con-

sulta: 22/09/2017. Disponible en <https://doi.org/10.3916/C45-2015-06>, p. 62.

38. Petrizzo, M. & Palm, F. (2009). “Ways of citizen learning: political deliberation on the inter-

net”. En Systems Thinking and E-Participation: ICT in the Governance of Society, editado

por Córdoba J. R. y A. Ochoa-Arias, en prensa. Hershey (PA): Idea Global, p. 655.

39. Platé, Héctor (2016). “Opecu: Perú es tercero en Sudamérica en conexión a internet, muy

alejado de OCDE”. Sección Tecnología. En Diario Gestión. Fecha de publicación:

19/12/2016. Fecha de consulta: 29/09/2017. Disponible en: https://gestion.pe/tecnolo-

gia/opecu-peru-tercero-sudamerica-conexion-internet-alejado-ocde-124114>.

40. Pons, A. (2014). El Desorden Digital: Guía para historiadores y humanistas. [En línea]. Ma-

drid, España. Fecha de consulta: 10/08/2017. Disponible en: <https://ebookcentral.pro-

quest.com/lib/bibliotecaupsp/reader.action?docID=3221568>

41. MIDIS (2014). Estrategia Nacional de Desarrollo e Inclusión Social Incluir para Crecer.

Perú. Fecha de consulta: 22/09/2017. <Disponible en http://repositorio.mi-

nedu.gob.pe/handle/123456789/4430>

42. Resolución Ministerial N° 174-2013-EF/10, que aprueba el ROF de la ONP y el Decreto

Supremo N°258-2014-EF que lo modifica.

43. Rodriguez, G. A. (2006). La Brecha Digital y sus Determinantes. 1° ed. México: Universidad

Nacional Autónoma de México.

44. Ruiz, Astiz Javier (2013). “La concepción del archivo en la sociedad de la información: PA-

RES como motor del cambio”. Revista General de Información y Documentación Vol. 23-1.

España [En línea]. Consultado el 11/08/2017. Disponible en: <http://revistas.ucm.es/in-

dex.php/RGID/article/view/41694/39735>, p. 65-96.

45. SAGI (South African Government Information) (1996). Green Paper Transforming Public

Service Delivery, [TITLE - to be decided], Department of Public Service and Administration

<http://www.info.gov.za/greenpapers/1996/transformingpublic.htm#art3>

46. Software Engineering Institute (2006) CMMI for Development, Version 1.2. EE.UU.

47. Solano, M. (2006). http://revistas.tec.ac.cr/index.php/tec_marcha. (I. T. Rica, Ed.) Tecnología

en Marcha, p.5 Obtenido de <http://revistas.tec.ac.cr/index.php/tec_marcha:

https://doaj.org/article/41a46413648e431fa8049decc55591b0>.

48. Valdés, Gonzalo. (2009). Modelo de Madurez y Capacidad de Implementación de Gobierno

Electrónico en Instituciones Públicas. Chile [En línea]. Consultado el 28/08/2017. Disponible

en: <https://www.researchgate.net/publication/267256750_Modelo_de_Madurez_y_Capaci-

dad_de_Implementacion_de_Gobierno_Electronico_en_Instituciones_Publicas>

58

49. Verkuil, Paul R. (2007). Outsourcing Sovereignty: Why Privatization of Government Func-

tions Threatens Democracy and What Can We Do About IT. New York, Cambridge Univer-

sity Press.

50. West, D. (2004). “E-Government and the Transformation of Service Delivery and Attitudes”.

Public Administration Review 64. P. 15-27.

51. World Economic Forum (2016). “The Global Information Technology Report. Innovating in

the Digital Economy” Insight Report. [En línea]. Estados Unidos. Fecha de consulta:

20/09/2017. Disponible en: <http://www.cdi.org.pe/InformeGlobaldeInforma-

cion/GITR2016.html>

59

Anexos

60

Anexo 1. Tendencia de los países latinoamericanos RGTI 2016

Fuente: WEF- RGTI 2016.

Anexo 2. Perfil del Perú RGTI 2016

Fuente: Traducido del WEF- RGTI 2016.

Anexo 3. Velocidad promedio de conexión a internet

Fuente: Diario Gestión del 19/12/2016.

Anexo 4. Organigrama

Fuente: R.M. N° 174-2013-EF/10, que aprueba el ROF de la ONP y D.S. 258-2014-EF que

lo modifica.

Anexo 5. Objetivos institucionales

Fuente: Elaboración propia a partir de la Política Institucional.

Anexo 6. Lineamientos o políticas generales

 Fuente: Elaboración propia a partir de la Política Institucional.

Oficina de Asesoría

Jurídica

Oficina de

Administración

Dirección de

Inversiones

Dirección de

Producción

Oficina de

Recursos Humanos

Órgano de

Control

 Institucional

Consejo

 Consultivo

Oficina de

Relaciones

Institucionales

Oficina de

Ingeniería de Procesos

GERENCIA

 GENERAL

Oficina de

Planeamiento,

Presupuesto y Evaluación

de la Gestión

Dirección de

Prestaciones

Oficina de Tecnologías

de la Información

Oficina de Gestión de

Riesgos

JEFATURA

Tribunal

Administrativo

Previsional

Secretaría

Técnica

61

Anexo 7. Principios

Fuente: Elaboración propia a partir de la Política Institucional.

Anexo 8. Valores institucionales

Fuente: Elaboración propia a partir de la Política Institucional.

Anexo 9. Interacción en la tercerización de los servicios

Fuente: Directiva de Ingeniería Institucional

Anexo 10. Modelo conceptual de tercerización

Fuente: Directiva de Ingeniería Institucional

Anexo 11. Modelo de operación de servicios TIC de la ONP

Fuente: Contratos informáticos de la ONP varios

Anexo 12. Esquema de contratación de servicios TIC

Fuente: Contratos informáticos de la ONP varios

Proceso 8

ANÁLISIS DEL MODELO

CONCEPTUAL DE

TERCERIZACIÓN

 Validar modelo conceptual del

proceso operativo a tercerizar.

 Validar modelo conceptual

aprobado en los términos de

referencia (TdR) del servicio.

 Validar preservación del modelo

conceptual aprobado en las

actuaciones preparatorias

(indagación de mercado) y en el

procedimiento de selección

(consultas, observaciones,

pronunciamientos del OSCE,

resoluciones del Tribunal de

Contrataciones del Estado).

 Validar preservación del modelo

conceptual aprobado en la

ejecución contractual

(prestaciones adicionales y/o

reducción de prestaciones)

Entrada

Propuesta de modelo

conceptual del proceso

a tercerizar

Cliente

Área

usuaria

Suministrador

Área usuaria

Roles

Gerencia General

Área usuaria

Otros órganos

Jefe de la OIP

Subjefe de Políticas Generales de

Gestión

Oficina de Administración

Servicio

 Validación del modelo

conceptual del proceso a

tercerizar

 Validación del modelo

conceptual del proceso a

tercerizar en los TdR,

actuaciones preparatorias,

procedimiento de selección y

ejecución contractual

1. Validación del

Modelo Conceptual

del proceso a

tercerizar

2. Validación del

Modelo Conceptual

aprobado en los

TdR

4. Validación de la

preservación del

Modelo Conceptual

aprobado en la

ejecución

contractual

Propuesta de Modelo

Conceptual del proceso a

tercerizar

Modelo Conceptual aprobado

Indagación de mercado, consultas,

observaciones, pronunciamiento

3. Validación de la

preservación del

Modelo Conceptual

aprobado en las

actuaciones

preparatorias y

procedimiento de

selección

TdR del servicio

TdR validados

TdR validados o Modelo

Conceptual actualizado

Características técnicas y

condiciones de la prestación

adicional o reducciones

Informe de

preservación del

Modelo

Conceptual

 OIP

 Gerencia General

 OIP

 OIP

 Gerencia General

 OIP

 Área usuaria

62

Anexo 13. Listado de servicios tercerizados

1. Servicio de Reingeniería y Automatización de Procesos - REAPRO

Implementación del sistema de información APPENS y su base de datos

institucional (BDI), resultantes de la reingeniería y automatización de los

procesos primarios de la ONP.

2. Servicio de fábrica de software

Atiende las necesidades y requerimientos institucionales de Desarrollo y

Mantenimiento de Aplicaciones y Mesa de Ayuda Funcional, por parte de

las diferentes áreas usuarias de la ONP así como todos aquellos requeri-

mientos por parte de la ciudadanía y entidades regulatorias de la Institución,

considerando el desarrollo de nuevas aplicaciones y mantenimientos a fun-

cionalidades existentes o adaptación de productos necesarios.

3. Servicio de centro de datos y comunicaciones

Mantiene una infraestructura tecnológica a demanda, transparente para los

servicios de aplicaciones y para los usuarios finales; evitando la obsoles-

cencia tecnológica, no solo desde el punto de vista de equipos y tecnología,

sino también desde el punto de vista de políticas, procedimientos y capaci-

tación, así como el incremento o disminución de servicios y capacidades,

para que la ONP asuma de forma óptima los encargos conferidos de acuerdo

a ley.

4. Servicio de equipamiento tecnológico del personal y HelpDesk

Brinda equipamiento tecnológico a usuarios de la ONP, así como el soporte

tecnológico a nivel nacional, sobre la base de mantener un equipamiento

tecnológico basado en estándares, transparente para los servicios de aplica-

ciones y para los usuarios finales, evitando la obsolescencia tecnológica, así

como mantenimiento y actualización de políticas y procedimientos.

5. Servicio de gestión integral de la calidad de los servicios de TIC

Permite la definición e implantación de la metodología y modelo de opera-

ción que permita Evaluar la Calidad de los Sistemas y Aplicaciones desa-

rrollados dentro de la OTI de la ONP, a través del diseño de una Arquitec-

tura de Procesos de “Certificación” que establezca los procedimientos, li-

neamientos y políticas, así como los criterios de calidad esperados. El ser-

vicio realizará las siguientes actividades: Aseguramiento y Control de Ca-

lidad de Software.

6. Servicio de impresión y fotocopiado

Brinda impresiones y fotocopiado que la ONP requiera a demanda.

7. Servicio de acceso a internet

El servicio de acceso a internet permite la conexión dedicada mediante 02

enlaces de acceso a internet, con un ancho de banda total de 50Mbps, per-

mitiendo el funcionamiento y disponibilidad de todos los equipos y enlaces

de comunicación.

8. Servicio de Interconexión Comunicación de Voz y Datos a Nivel

Nacional

El Servicio de interconexión de red de área extendida (WAN de la ONP),

permite establecer la interconexión de red de área extendida (WAN) para el

soporte de las comunicaciones de todas las oficinas descentralizadas y otras

donde la ONP tiene presencia, en el ámbito de voz, datos, video y aplica-

ciones, con calidad de servicio (QoS).

9. Servicio de Telefonía Fija Primaria

Permite establecer la comunicación de voz a través de una línea primaria,

desde la ONP hacia cualquier destino nacional e internacional y viceversa

con la cual se pueda realizar todo tipo de coordinaciones y atenciones.

10. Servicio de comunicación móvil y acceso a internet a través de una

red privada inalámbrica de cobertura nacional.

El servicio de comunicación móvil y acceso a internet a través de una red

privada inalámbrica de cobertura nacional permite elevar la productividad

y rapidez en los servicios que presenta la ONP a sus administrados a través

del incremento de la conectividad y comunicación móvil del personal; que

deberá cumplir con mayores objetivos y metas de producción establecidas

en el Plan Estratégico Institucional. De esta forma, se busca optimizar la

comunicación y coordinación oportuna entre las diversas áreas a nivel na-

cional, para el mejor desempeño y cumplimiento de su función de previsión

social.

11. Servicio de alquiler de impresoras multifuncionales

Brinda impresiones y fotocopiado que la ONP requiere a demanda, durante

la prestación del referido servicio consta de una cantidad aproximada de

impresiones y fotocopiado de 323 529,03.

12. Servicio de asistencia especializada para el diagnóstico y resolu-

ción de eventos de la solución de reingeniería y automatización de

procesos

Servicio asistencia especializada para el diagnóstico y resolución de even-

tos de la solución de reingeniería y automatización de procesos, para dar un

adecuado soporte a los usuarios de la solución durante la “disponibiliza-

ción”.

Anexo 14. Proyectos supervisados por la OTI

Proyectos Objetivo Logros

Certificación del Sistema de Se-

guridad de la Información

Optimizar la seguridad de

la información a través del

uso de estándares interna-

cionales

Certificación del

Sistema de Gestión

de Seguridad de In-

formación según

los estándares inter-

nacionales

ISO/IEC.

Reformular y migrar las Políti-

cas de seguridad de información

actualizando de NTP ISO/IEC

27001:2008 a la 27001:2014.

Mantener actualizada las

normativas vigentes.

Contar con Políti-

cas de Seguridad de

Información alinea-

das a la NTP

ISO/IEC

27001:2014.

Optimización de Controles de

Seguridad del proceso de Aten-

ción Remota de la Mesa de

Ayuda de Servicios

Reforzar la seguridad de la

información almacenada

en los dispositivos de

cómputo usados en la insti-

tución.

Contar con una ma-

triz de permisos y

privilegios optimi-

zada para la co-

rrecta atención de

las/los usuarias/os

finales, vía remota.

Plan de Concientización de Se-

guridad de la Información

Capacitar y concientizar al

personal de la institución

en temas de seguridad de la

información.

Contar con personal

alineado a las nor-

mativas de seguri-

dad de información.

Implementación Plataforma

HSM - Hardware Security Mo-

dule (Firma Digital)

Centralizar la firma y certi-

ficado digital y el software

de firma digital para inte-

grarse con las aplicaciones.

Contar con una so-

lución integral para

efectuar la firma di-

gital en documentos

electrónicos.

Optimización del servicio de in-

ternet

Mejorar la experiencia de

navegación por internet de

nuestros usuarios dentro de

la organización.

Incremento de an-

cho de banda del

enlace de acceso a

internet y mejora de

los servicios.

Servicio de comunicación móvil

e internet a través de una red pri-

vada inalámbrica de cobertura

nacional.

Contar con los servicios de

comunicación digital

inalámbrica utilizando dis-

positivos móviles a través

de su Red Privada a nivel

nacional, de manera que

permita al personal estar

comunicado a tiempo com-

pleto y tener acceso perma-

nente a los servicios, siste-

mas y/o aplicativos a tra-

vés de navegación por in-

ternet.

Brindar facilidades

de comunicación

móvil al personal

de la ONP, para

efectuar sus labores

de manera efi-

ciente.

Nuevo Sistema de Trámite Do-

cumentario - NSTD (Fase 2)

Optimización de los flujos

para la atención de expe-

dientes mixtos.

Facilitar la atención

de expedientes me-

diante la visualiza-

ción automática de

solicitudes.

Nuevo Sistema de Trámite Do-

cumentario - NSTD (Fase 3)

Implementar la funcionali-

dad para la atención de las

resoluciones generadas en

el NSP (leyes 30003 y

26790) en el proceso de

mensajería y archivo para

su custodia.

Facilitar la interpre-

tación del nuevo

código de barras

que se genera para

las leyes Nos 30003

y 26790.

Nuevo Sistema de Trámite Do-

cumentario - NSTD (Fase 4)

Identificación de casos

irregulares en reportes de

solicitudes aptas para el

otorgamiento de pensión

provisional.

Facilitar la identifi-

cación de Expe-

dientes que:

• Tienen asignada

una cuenta

 pensión provi-

sional o cuenta.

• Definitiva para

derecho propio y

derecho deri-

vado.

• Tienen solicitu-

des con más de

una prestación

de viudez, sin

importar el es-

tado de las mis-

mas.

• Presentan una

63

solicitud de

desistimiento de

trámite de jubi-

lación.

Nuevo Sistema de Pagos – NSP

(Fase 2)

Implementar la califica-

ción de solicitudes del REP

y de la Transferencia Di-

recta al Ex - Pescador para

casos de Segundo Trámite.

Atención de solici-

tudes del RE P y de

Transferencia Di-

recta al Ex-Pesca-

dor, para motivos

de Segundo Trá-

mite y cumpli-

miento de la Ley N°

30003.

Nuevo Sistema de Pagos - NSP

(Fase3)

Cambio de nombre de la

unidad monetaria de nuevo

sol a sol en el NSP - Ley

N° 30381.

Implementar lo es-

tipulado en la ley

N° 30381, con res-

pecto al cambio de

moneda.

Nuevo Sistema de Pagos - NSP

(Fase4)

Carga masiva de los bene-

ficiarios que tienen el dere-

cho al pago y/o reintegro

de la Bonificación Extraor-

dinaria DU N° 074-2010.

Modificación del

Cálculo de Pagos

para adaptar la nueva

funcionalidad Boni-

ficación Extraordi-

naria DU N° 074-

2010.

Nuevo Sistema de Pagos - NSP

(Fase5)

Implementación de las

funcionalidades para la

gestión y administración

de recuperos.

Optimización de los

procesos de cobros

indebidos posterio-

res a un falleci-

miento o a una de-

negatoria de pen-

sión previsional.

Nuevo Sistema de Bonos de Re-

conocimiento - NSBR

(Fase2)

Optimizar el tiempo de res-

puesta de las opciones que

corresponden a la genera-

ción de plantillas de verifi-

cación de aportes.

Mejora en un 30%

del tiempo de res-

puesta de las opcio-

nes que correspon-

den a la generación

de plantillas para la

verificación de

aportes.

Sistema de Atención de Proce-

sos Judiciales - SAPJ (Fase2)

Automatización de la asig-

nación de procesos judicia-

les a los distintos estudios

de abogados.

Automatizar la

asignación de los

procesos judiciales

a las asesorías lega-

les externas.

PORTAL WEB (Fase2)

Implementación del regis-

tro y postulación de las

personas que concursan a

los diferentes puestos de la

ONP.

Facilitar la partici-

pación de los ciuda-

danos en las convo-

catorias a los pues-

tos de trabajo en la

ONP.

Sistema Integrado de Gestión

Administrativa - SIGA (Fase2)

Implementación de los

procesos de adecuación de

la Nueva Ley de Contrata-

ciones del Estado y su Re-

glamento (Ley N° 30225)

Actualización del

Módulo de Logís-

tica con la funcio-

nalidad que soporta

el proceso de ade-

cuación de la

Nueva Ley N°

30225.

SISTEMA DE GESTIÓN DE

CITAS

Contar con un Sistema de

Gestión de Citas para aten-

der las solicitudes en los

Centros de Atención de la

ONP y Call Center.

Ordenar y mejorar

la atención a las/os

aseguradas/os.

CMMI para Adquisiciones - ni-

vel de madurez 3

Adecuar los procesos de

OTI para obtener la Certifi-

cación en el Modelo de Ca-

lidad CMMI para adquisi-

ciones con Nivel de Madu-

rez 3.

Eliminar las bre-

chas, a través de la

buenas prácticas,

entre los procesos

OTI y lo requerido

por el marco de re-

ferencia CMMI en

Adquisiciones

Consolidación del Gobierno de

TI

Preparar las estructuras que

unen los procesos de OTI y

sus documentos normativos

con las estrategias y los ob-

jetivos de la ONP.

Mapa de Procesos

de la OTI.

Catálogo de docu-

mentos normativos

de la OTI.

Plan Estratégico y

Operativo de TI ali-

neado a los objetivos

de la Institución y al

marco normativo de

la ONGEI

Mapa de Arquitectura Tecnoló-

gica de la ONP versión 2.0

Contar con un documento

que permita mostrar una

visión de la institución a

nivel de tecnología de la

Información.

Mayor precisión en

la definición del al-

cance y análisis de

los proyectos de

ONP con el involu-

cramiento de TI.

Aplicaciones Móviles (Fase 1)

Brindar un canal adicional

de comunicación a los in-

teresados, asegurados y pen-

sionistas de la ONP

Difundir los servi-

cios públicos de la

ONP a través del

canal móvil inclu-

yendo: Estado de

cuenta, Crono-

grama de pagos

2017, Ubícanos,

Resido en el extran-

jero, Contáctenos y

Redes Sociales

Fuente: Memoria Institucional 2016

Anexo 15. Responsabilidad para la continuidad operativa de la ONP

Fuente: elaboración propia a partir de la Política de Gestión de Continuidad Operativa

Anexo 16. Estructura de la organización de gobierno de la

arquitectura empresarial de la ONP

Fuente: Directiva de Lineamientos para el Gobierno de Arquitectura Empresarial.

64

Anexo 17. Procesos que diseña la Oficina de Ingeniería de Procesos de

la ONP

PROCESO OBJETIVO ENTREGABLES

1. Desarrollo

del Modelo

de Negocio

Desarrollar el Modelo de

Negocio partiendo de los li-

neamientos definidos en la

estrategia institucional.

• Modelo de negocio por grupo

de productos.

2. Diseño de

procesos

Asegurar la gestión por pro-

cesos en la ONP, es decir ali-

near la estructura de los pro-

cesos con el modelo de ne-

gocio y la Estrategia, para

generar impactos positivos

en nuestros clientes.

• Matriz cliente producto.

• Inventario de procesos.

• Mapa de procesos y fichas téc-

nicas de procesos de nivel 0.

• Manual de gestión de procesos

y procedimientos

3. Ejecución

de procesos

Ejecutar las operaciones

para asegurar la entrega de

los servicios o prestaciones a

los clientes de manera efi-

ciente, y con una adecuada

integración de procesos.

• Servicios

4. Control de

procesos

Contar con información de la

ejecución de procesos para

poder analizar y tomar accio-

nes sobre desviaciones con

respecto a las metas del pro-

ceso.

• Ficha de indicador

• Reportes de indicadores de

proceso

5. Monitoreo

de procesos

Monitorear la ejecución de

los procesos de la institución

en relación al logro de sus

objetivos, y actuar ante des-

viaciones con respecto a las

metas establecidas.

• Matriz de indicadores.

• Informes de monitoreo.

6. Innovación

o mejora de

procesos

Agregar valor a los resulta-

dos de un proceso, buscando

que estos mejoren en el

tiempo.

• Informes de mejora de proce-

sos.

7. Análisis de

soluciones

a aplicacio-

nes

Proponer soluciones a la ne-

cesidad de modificación de

una aplicación existente, o

de un nuevo desarrollo del

mismo.

• Propuesta de solución a nece-

sidades en las aplicaciones

existentes.

8. Análisis de

modelo

conceptual

de terceri-

zación

Asegurar que el proceso a

tercerizar, se realice me-

diante la contratación de un

servicio alineado a los obje-

tivos estratégicos de la ONP,

y que sustente la agregación

de valor y el aseguramiento

de las condiciones para su

integración.

• Modelo conceptual de terceri-

zación

Fuente: Directiva de Ingeniería Institucional ONP.

Anexo 18. Factores de éxito y fracaso en un proyecto TIC

Factores de Éxito Elementos Factores de Fracaso

- Corta y realista

- Dividida en fases

- Flexible

Escala de Tiempo

- Larga

- Corta de forma

poco realista

- Procesos sólidos

- Compromiso mutuo

- Decisiones rápidas

Aprobación y Acep-

tación

- Procesos no for-

males

- Dilación

- Falta de autoridad

delegada

- Bien especificados

- Criterios de aceptación

claros

- Bajo control de la adminis-

tración del proyecto

Requerimientos

- Alto Nivel

- Ambigüedad y

fluidez

- Abiertos a inter-

pretación

- Flexible

- Planes de contingencia en

posición

- Pago asociado a entrega-

bles

Presupuesto

- Fragmentario

- Reducido

- Sin planes de con-

tingencia

- Personal capacitado dispo-

nible

- Con experiencia y entrena-

miento

Dirección de Proyec-

tos

- Competencias no

disponibles

- Sobrecargados o

sin experiencia

- Estructura de poca profun-

didad

- Estructura dema-

siado jerárquica

- Totalmente comprome-

tido, responsable

- Atención a los detalles

- Orientado al éxito

Actitud de Negocios

- Falta de interés

- Hostilidad ante

malas noticias

- “Se debe ganar” a

cualquier costo

- Completos

- Bien definidos

- Métrica relevante

Objetivos

- Incompletos

- Vagos

- Sin métrica

- Aplicado desde el inicio

- Evaluación frecuente

- Planes de contingencia

Manejo de Riesgo

- Ignorado

- Intermitente

- Sin planes de con-

tingencia

- Firmemente aplicado

- Bien documentado
Control de Cambio

- Perdido

- No documentado

- Cercana

- Partnering

- Buena comunicación

Relación con Provee-

dores

- Adversa

- Comunicación es-

casa

- Orientado al éxito

- Estable

- Calificado y con experien-

cia PM

Equipo de Proyecto

- Orientado al pro-

cedimiento

- Volátil

- Administración

difusa

• Cuidadosas

• Criterios totalmente docu-

mentados

• Pre y post integración

• Participación del usuario

Pruebas

- Incompletas

- Sin benchmark

- Sin participación

de usuario

• Integrado en el equipo

• Posee los requerimientos

• Involucrado a lo largo del

proyecto

• Conoce estructura del pro-

yecto

Participación del

Usuario

- No incluido en

equipo de pro-

yecto

- Solo involucrado

después de la en-

trega

• Planificado desde el inicio

• Involucra a Usuarios

• Con seguimiento

Entrenamiento

- Al final del desa-

rrollo

- Realizado solo

por Proveedor

- Incompleto

• Soluciones establecidas

• Expectativas reales

• No complejo

Tecnología

- Conduce el pro-

yecto

- No madura

• Modular

• Basado en software están-

dar

Diseño

- Monolítico y rí-

gido

- Implementación

big-bang

Fuente: Parliamentary Office of Science and Technology (Government IT Projects).

Anexo 19. Aplicativos sustituidos por APPENS

Fuente: Agenda 2015 ONP

65

Anexo 20. Modelo de procesos de la OTI

 Fuente y elaboración: OTI/ONP

Anexo 21. Actividades clave de la OTI

N° Nivel Proceso Descripción

1 Estratégico
Gestión

de TI

Proceso que dirige y organiza los recursos y activos

involucrados en la realización de procesos primarios

de la OTI.

2 Estratégico

Go-

bierno

de TI

Proceso que gobierna los recursos y activos involucrados en

la realización de procesos primarios de la OTI.

3 Estratégico

Gestión

de la de-

manda

de TI

Proceso que gestiona la priorización, atención de re-

querimientos de las áreas usuarias, distribución de la

carga de trabajo y los recursos de la OTI.

4 Primario

Soporte

tecnoló-

gico

Proceso clave que brinda soporte tecnológico per-

mitiendo la continuidad del negocio de la ONP.

5 Primario

Desarro-

llo de so-

luciones

tecnoló-

gicas

Proceso clave que permite agregar valor al negocio

de la ONP.

6 Apoyo

Gestión

de la in-

novación

Proceso que gestiona la innovación inmersa en el

desarrollo de soluciones tecnológicas.

7 Apoyo

Gestión

de la ar-

quitec-

tura de

TI

Proceso que administra la arquitectura empresarial,

gestionando la trazabilidad de los procesos de nego-

cio versus la tecnología que los soporta.

8 Apoyo

Gestión

de la ca-

lidad de

TI

Proceso que gestiona la calidad de la información,

proponiendo y controlando los estándares y mejores

prácticas tanto en el desarrollo de aplicaciones como

en el manejo de los datos del negocio.

9 Apoyo

Gestión

docu-

mental

Proceso que brinda soporte a la administración de

todos los documentos de la OTI (memos, oficios,

cartas, etc.)

Anexo 22. Infraestructura tecnológica de la ONP

a) Hardware

Descripción Cantidad

Servidores 142

PCs 1640

Impresoras multifuncionales 122

Impresoras (B/N, color, matriciales) 22

Escáner 34

Lectoras de código de barras 800

Lap top 85

Teléfonos IP 1311

b) Software

Descripción de licencias Cantidad

Motores de Bases de Datos

1. Oracle Audit Vault Server 1

2. Oracle Audit Vault Collection Agent 5

3. Oracle Database Enterprise Edition 12

4. Oracle - Internet Application Server Enterprise Edi-

tion
2

5. Oracle – Diagnostic Management Pack 2

6. Oracle – Tunning Management Pack 2

7. Oracle – Advanced Security 1

8. SQL CAL 10

9. SQL Server Enterprise Assurance 1

10. SQL Server Stándar Core 6

11. Windows Server Standar Assurance 44

Herramientas de Desarrollo

12. Adobe Creative Suite Design Standard 4

13. Microsoft Visual FoxPro 6.0 6

14. SQL 7.0 Standard Edition3 6

De Oficina

15. Adobe Acrobat Professional v11 8

16. Office Professional Plus 250

17. Office Standard 1250

18. Office Project Professional 90

19. Office Project Standard 100

20. Office Project Server 3

21. Office Project ServerCAL Assurance 120

22. SPSS 17.0 3

23. Visio Standard 2010 250

Antivirus

24. McAfee Agente 1500

25. McAfee AntiSpyware Enterprise Module 0

26. McAfee DLP 1500

27. McAfee ViruScan Enterprise 8.8 1500

Otros

28. AutoCAD 2014 6

29. AutoCAD 2015 16

30. Meycor CobiT SCA 4

31. Meycor CobiT AG 4

32. Meycor CobiT MG 4

33. Meycor CobiT Dhelpos 3

34. Meycor KP 1

35. CA AllFusion Harvest Change Manager Client r7.1

SP1
34

36. CA Software Change Manager Client 34

37. Cisco IP Communicator 100

38. Exchange Server Enterprise 6

39. IBM Business Monitor Processor 560

40. IBM Process Center Advanced Processor 200

41. IBM Process Server Advanced Processor 700

42. IBM WebSphere Application Server Network 1400

43. IBM FileNet Content Manager Starter Pack Author-

ized
693

44. Project Server 2010 3

45. Sharepoint Server 2010 6

46. Windows Software Assurance 1500

66

c) Conectividad

Tipo de hardware Marca Total

Switch CISCO 238

Router CISCO 0

Access Point CISCO 49

Anexo 23. Matriz de procesos de negocio y aplicaciones

Proceso de Negocio

Código

de Pro-

ceso

Aplicación / Sistema

Acreditación O6

NSTD, NSP, NSBR, SACP, SCP,

SGCP, NSGP, SCLIR, SEC, UBI-

CABLES, VISDOC, GESAP,

MCCIA, SCIEA,

Afiliación O1 MAF, MAF ON LINE, MCCIA

Asuntos Procesales S9
APJ, RCPJ, SCIL, SEO, SAL, VI-

SOR

Asesoría Legal E2
APJ, RCPJ, SCIL, SEO, SAL, VI-

SOR

Asesoría al Asegurado O3 OYR, NSTD, QUEJAS

Contabilidad y Tesorería S6
SISTCON FCR, SISTCON ONP,

SIGA, SCCH

Estudios Económicos S2 SCA

Gestión de Aportes O2

NSTD, NSP, NSBR, SACP, SCP,

SGCP, NSGP, SCLIR, SEC, UBI-

CABLES, VISDOC, GESAP,

MCCIA, SCIEA, PLANILLAS

20530, PIR20530, SISREC, MCFP,

ADEUDOS

Gestión de Reservas O13

NSGA, NSAB, SACP, NSTD,

SGA18, SGA19, SIGA, GESTOR,

SCO, SAI

Atención Previsional O4

NSP, NSTD, NSBR, NSAB, SIS-

REC, SCIE, RCPJ/SAPJ, SACP,

MAF, SCU, MCRE, SCASPP,

STD20530

Gestión Documentaria S8 STD

Gestión de Recursos Hu-

manos
S4

SIGA, SHP, NSPRRHH, INTRA-

NET, SOP

Gestión de Relaciones Ins-

titucionales
E3 SPW, INTRANET

Atención SCTR O11 SCTR

Logística S7 SCAF, SIGA

Pago O8
NSP, NSBR, MCE, SFW, FO-

NAHPU PB

Presupuesto Institucional S5 SPRE

Planificación Operativa O14
NSTD, NSBR, NSAB, NSP,

SISTO, SAPJ, NSGP

Tecnología S3

CLAVE, SEGWEB, SAA, SPAR-

MAG, SPW, INTRANET, POR-

TAL

67

Anexo 24. Matriz de alineamiento de valores y estrategias institucionales

Valores Institucionales

Atributos de la organización que

 se busca construir

Valores Culturales

Factores de conducta individual

Estrategia Institucional

Factores de conducta individual

Valores Culturales

Factores de conducta individual

Enunciado Idea central Enunciado Idea central Atributos por desarrollar
Rasgo Principal

Perfil Ideal

Respondabilidad Compromiso

La ONP reconoce que en el desa-

rrollo de las tareas que le son en-

comendadas tiene la obligación

de responsabilizarse por sus resul-

tados y rendir cuentas ante el Es-

tado y la Sociedad. Aceptación ganada

en base a un auto-

control responsa-

ble.

 En la ONP, sus integrantes son parte y objeto de los

desafíos de la institución. Su labor se caracteriza por

un pleno alineamiento con la visión y la misión institu-

cional; por una constante preocupación por el resul-

tado de su quehacer y la auto-exigencia de un rendi-

miento satisfactorio, así como por una permanente dis-

posición a colaborar con los demás. Resultado

 Fortalecer identificación

- La organización cuenta con colabora-

dores capaces de realizar y sostener el

cambio.

- Existe un adecuado alineamiento en-

tre objetivos institucionales y motiva-

ciones de las personas.

- La organización ordena su quehacer a

través de una gestión eficiente de me-

tas.

Agente de cambio

Motivado

Eficaz

Es una persona con predisposición para el

cambio.

Orienta sus acciones al desarrollo de la

misión, visión y valores de la entidad.

Cumple las metas respetando los plazos

establecidos.

Predictibilidad Profesionalismo

La ONP reconoce que como res-

ponsable de brindar servicios pre-

visionales en la relación con sus

usuarios, debe construir credibili-

dad y confianza mediante la en-

trega de resultados que cumplan

estándares satisfactorios en tiempo

y calidad.

Credibilidad sus-

tentada en la cali-

dad de su opera-

ción que la hace

predecible en sus

transacciones

 En la ONP, sus integrantes emplean y desarrollan todo

el conocimiento, la capacidad y la competencia profe-

sional que demanda su labor. Aplican racional e inteli-

gentemente las reglas institucionales para asegurar la

calidad de los resultados y se esmeran por la perma-

nente agregación de valor en un ambiente de excelen-

cia.

Agregación

de valor

 Desarrollar medios

- La organización prioriza el desarrollo

de capacidades profesionales de sus co-

laboradores.

- La organización prioriza la creación

de mejores condiciones de trabajo para

sus colaboradores.

- La organización se esfuerza por desa-

rrollar una marca institucional sinó-

nimo de excelencia.

Calificado

Colaborador

Escrupuloso

Además de conocer su trabajo, evidencia

aspiración y potencial para crecer profe-

sionalmente.

Proactivo en el intercambio de experiencia

y conocimiento.

Se esmera por hacer su trabajo con preci-

sión y pulcritud profesional.

Transparencia Integridad

La ONP reconoce que como enti-

dad pública está obligada a desen-

volverse mostrando una conducta

institucional intachable, proactiva-

mente abierta a la vigilancia pú-

blica.

Respeto respaldado

por la coherencia

entre esencia y apa-

riencia.

 En la ONP, sus integrantes se caracterizan por una cre-

dibilidad sustentada en una conducta intachable. Se

empeñan por mostrar coherencia entre lo que se pro-

pone y lo que se realiza. Muestran total apertura para

dar a conocer sus ideas, compartirlas, argumentarlas y

discutirlas. Discuten los problemas, los comparten

para hacer más fácil su solución y aprender de ellos.

Coherencia

entre lo que

propone y lo

que realiza

 Cultivar conducta ética

- La organización es un colectivo que

se distingue por un accionar cristalino y

confiable.

- El colectivo es una comunidad solida-

ria y responsable.

- El colectivo es una comunidad iguali-

taria con sólidos valores éticos.

Confiable

Asertivo

Respetable

Interactúa con el entorno de manera armó-

nica, cristalina y confiable.

Equilibrado y objetivo. Actúa y dice lo

que piensa, en el momento y lugar ade-

cuados, con sinceridad, respetando a los

demás.

Evidencia valores personales sólidos.

Fuente: Manual de Identidad Corporativa.

68

Anexo 25. Matriz FODA

Análisis

Interno

FORTALEZAS DEBILIDADES

F1. Grupo humano con conocimiento técnicos especializados y experien-

cia en el diseño, implementación y gestión de soluciones tecnológicas.

F2. Contar con capacidad tecnológica disponible para la atención de ser-

vicios especializados de las TICs.

F3. Contar con capacidad tecnológica disponible para la atención de ser-

vicios especializados de las TICs.

F4. Contar con la acreditación internacional del Sistema de Gestión de Se-

guridad de la Información para determinados procesos de TI.

F5. Adopción de Estándares y buenas prácticas utilizadas en las TIC (ITIL,

PMBOK, TOGAF y CMMI).

D1. Parcial automatización de procesos operativos y de soporte.

D2. Dependencia de los servicios tercerizados por los conocimientos

operacionales y de soluciones de TI.

D3. No contar con un proceso de actualización del modelo de arqui-

tectura de TI.

D4. Insuficiente nivel de integración entre aplicaciones legadas.

D5. Inadecuada aplicación de la metodología de gestión de proyec-

tos.

Análisis

Externo

OPORTUNIDADES AMENAZAS

O1. Evolución de nuevas tecnologías que permiten la optimización de re-

cursos y posibilidades de brindar nuevos y mejores servicios.

O2. Promoción del Estado en el desarrollo del gobierno electrónico con

propuestas como la “Sociedad de la Información” y la “Sociedad del Conoci-

miento”.

O3. Economía nacional con más de una década de crecimiento continuo

obliga al país a trabajar una agenda de competitividad para dar sostenibilidad al

crecimiento, desarrollo y mejora de la calidad de su población.

O4. Nuevas normas técnicas y buenas prácticas nacionales e internaciona-

les sobre procesos tecnológicos.

A1. Recortes presupuestales del Gobierno Central.

A2. Cambios normativos generan alta demanda de nuevos desarro-

llos y mantenimiento de los aplicativos (P. Ej. Sistema de Presupuesto).

A3. Tecnologías invasivas (hackers), incrementa costos de seguridad

informática.

A4. Los cambios de objetivos institucionales podrían impactar en los

objetivos y estrategias de TI.

Anexo 26. FODA cruzado

De: Plan Estratégico de Tecnologías de la Información 2017

OPORTUNIDADES AMENAZAS

O1. Evolución de nuevas tecnologías que permiten la

optimización de recursos y posibilidades de brindar nuevos

y mejores servicios.

A1. Recortes presupuestales del Gobierno Central.

O2. Impulso del Estado en el desarrollo del gobierno

electrónico con propuestas como la "Sociedad de la

Información" y la "Sociedad del Conocimiento".

A2. Cambios normativos vuelven obsoletos o

demandan mayor mantenimiento a los aplicativos.

O3. Economía nacional con más de una década de

crecimiento continuo, comprometiendo al país a trabajar

para dar sostenibilidad al crecimiento, desarrollo y mejora

de la calidad de su población.

A3. Tecnologías invasivas incrementan el riesgo de

las operaciones de la organización.

O4. Nuevas normas técnicas y buenas prácticas nacionales

e internacionales sobre procesos tecnológicos.

A4. Los cambios de objetivos institucionales

podrían impactar en los objetivos y estrategias de

TI.

FORTALEZAS

F1. Grupo humano con conocimiento técnicos especializados y

experiencia en el diseño, implementación y gestión de

soluciones tecnológicas.

F2. Contar con capacidad tecnológica disponible para la

atención de servicios especializados de las TIC's.

F3. Contar con procesos y procedimientos TIC definidos.

F4. Contar con la acreditación Internacional del Sistema de

Gestión de Seguridad de la Información para determinados

procesos de TI.

F5. Adopción de Estándares y buenas prácticas utilizadas en las

TIC (ITIL, PMBOK, TOGAF y CMMI).

DEBILIDADES

D1. Dependencia de los servicios tercerizados por los

conocimientos operacionales y de soluciones de TI.

D2. Documentación normativa TIC requiere actualización.

D3. No contar con un proceso de actualización del modelo de

arquitectura de TI.

D4. Insuficiente nivel de integración entre aplicaciones legadas.

D5. Inadecuada aplicación de la metodología de gestión de

proyectos.

* Proveer efectiva y eficiente infraestructura que

soporte las aplicaciones del negocio. (F2-O1)

*Asegurar que las políticas de seguridad de la

información sean cumplidas y los sistemas

apropiadamente mantenidos y protegidos.

(F4-A3)

*Minimizar complejidad del ambiente de TI

reduciendo el # de aplicaciones legadas y

reemplazándolas con aplicaciones comunes e

integradas. (D4-O1)

*Promover la actualización de los procesos y

documentos normativos según las buenas practicas

implementadas y de cumplimiento normativo del

estado peruano. (D2-O4)

Implementar acciones de conocimiento

técnico de las soluciones de TI para reducir

dependencia técnica de los servicios

tercerizados

69

Anexo 27. Matriz de alineamiento de objetivos estratégicos

AGENDA DE

DESARROLLO

SOSTENIBLE AL

2030

PLAN NACIONAL

DE SOCIEDAD DE

LA INFORMACIÓN

AGENDA DIGITAL

2.0

Objetivo 1 Objetivo Política

Objetivo Nacional (Eje

Estratégico N° 2:

Oprtunidades y acceso a

los servicios)

Lineamiento de la Política Objetivo 7
Ojetivo Estratégico

Sectorial 1- OES1

Acción Estratégica

AES 2.3
Objetivos Generales Objetivos Específicos Objetivo General Objetivos Específicos Estrategias Clave

1. Fortalecer la Cultura

Previsional en la ciudadanía

1.1 Asistencia Integral para fomentar la

Cultura de Ahorro en el Ciudadano

2. Facilitar la afiliación al

SNP a los Ciudadanos

2.1 Procesos de afiliación mejorados

en beneficio de los ciudadanos

3.1 Base de datos Institucional (BDI)

integrada en beneficio del afiliados

3.2 Estados de Cuenta reportados al

afiliados

3.3 Acreditación Anticipada de aportes

de los afiliados al SNP

Implementar la Notificación Electrónica

Implementación de la firma digital en el tramite documentario

Implementación de la biometría para la atención a la

ciudadanía

Brindar servicios multicanales

accesibles a todos

Implementar un Sistema Integrado de Gestión de

Documentos

Fortalecer la seguridad de la

información

Certificación en el Sistema de Gestión de Seguridad de la

Información

Capacitación en Protección de Datos Personales

Capacitación en Gestión de Proyectos y Metodologías

Ágiles

Capacitación en Pensamiento de Diseño

Promover la cultura de diseño de los

contratos informáticos.

Establecer Mesas de Trabajo Técnico-Legales para el diseño

de contratos informáticos

Promover políticas basadas en la

investigación del usuario, para permitir

la iteración en el tiempo con mayor

colaboración entre las comunidades

de diseño de políticas y servicios

Establecer como obligación del personal ONP, el brindar

propuestas de mejora a través de las TICs.

Mejorar los procesos y controles

internos para respaldar a una política

ágil

Adoptar el enfoque de Privacidad por Diseño

Adoptar las mejoras prácticas e

iniciativas de gobierno electrónico
Desarrollar el enfoque de la Arquitectura Empresarial

Mejorar el uso de los datos, no solo

para la transparencia, sino para

habilitar transformación digital

Implementar el Portal de Gobierno Abierto, abriendo los

datos cuando sea apropiado y continuar abriendo servicios

previsionales interna y externamente mediante el uso de API

5.2 Eliminar las barreras burocráticas

5.3 Implementar la Interoperabilidad de

la ONP con entidades de la

Administración Pública

Implementar la interoperabilidad de la

ONP con entidades de la

Administración Pública

Mejorar la integración con los sistemas de información de

las entidades vinculadas a la ONP

5.4 Mejorar el soporte administrativo-

operativo de la entidad

Mejorar el soporte administrativo-

operativo de la entidad mediante el

uso intensivo de las TICs

Reingeniería y automatización de los procesos de soporte

PEGE 2017-2019

Integración de habilidades digitales en

el personal, sosteniendo un pool

especializado de profesionales TIC

con talento para planificar, operar y

apoyar el desarrollo de gobierno

electrónico

A
c
c
e
s
o

 u
n

iv
e
rs

a
l

a
 l

o
s
 s

e
rv

ic
io

s
 d

e
 s

a
lu

d
 y

 a
 l

a
 s

e
g

u
ri

d
a
d

 s
o

c
ia

l

 P
o

n
e
r

fi
n

 a
 l

a
 p

o
b

re
z
a
 e

n
 t

o
d

a
s
 s

u
s
 f

o
rm

a
s
 e

n
 t

o
d

o
 e

l
m

u
n

d
o

P
ro

m
o

v
e
r

la

a
m

p
li

a
c
ió

n
 d

e
 l

a
 c

o
b

e
rt

u
ra

 d
e
 l

a
 s

e
g

u
ri

d
a
d

 s
o

c
ia

l
e
n

 m
a
te

ri
a
 p

re
v

is
io

n
a
l

a
 n

iv
e
l

n
a
c
io

n
a
l

(s
a
lu

d
 y

 a
s
e
g

u
ra

m
ie

n
to

)

Im
p

u
ls

a
r

la
 a

m
p

li
a
c
ió

n
 d

e
 c

o
b

e
rt

u
ra

,
e
fi

c
ie

n
c
ia

 y
 s

o
s
te

n
ib

il
id

a
d

 d
e
l

m
e
rc

a
d

o
 p

re
v

is
io

n
a
l.

L
o

g
ra

r
 e

l
fu

n
c
io

n
a
m

ie
n

to
 e

fi
c
ie

n
te

 d
e
 l

o
s
 m

e
rc

a
d

o
s
 y

 e
l

in
c
re

m
e
n

to
 d

e
 l

a
 c

o
m

p
e
ti

ti
v

id
a
d

.

PESEM 2017-2021 PEI 2017-2019

5
.

F
o

rt
a
le

c
e
r

la
 G

e
st

ió
n

 I
n

st
it

u
c
io

n
a
l

PLAN BICENTENERIO HACIA EL 2021

Ig
u

a
ld

a
d

 d
e
 o

p
o

rt
u

n
id

a
d

e
s
 y

 a
c
c
e
s
o

 u
n

iv
e
rs

a
l

a
 l

o
s
 s

e
rv

ic
io

s
 b

á
s
ic

o
s

ACUERDO

NACIONAL

E
q

u
id

a
d

 y
 J

u
s
ti

c
ia

 S
o

c
ia

l

3. Fortalecer la Gestión de

los Aportes de los afiliados

al SNP

P
ro

m
o

v
e
r

u
n

a
 A

d
m

in
is

tr
a
c
ió

n
 P

ú
b

li
c
a
 d

e
 c

a
li

d
a
d

 o
ri

e
n

ta
d

a
 a

 l
a
 p

o
b

la
c
ió

n

4.1 Procesos de atención de

requerimientos mejorados en beneficio

de los ciudadanos

4. Reducir el tiempo de

atención al Ciudadano

5
.1

 F
o

rt
a
le

c
e
r

la
 G

o
b

e
rn

a
n

z
a
 d

e
 P

ro
c
e
so

s

Mejorar continuamente los servicios

basados en datos, evidencia y nuevas

tecnologías

F
a
c
il

it
a
r

la
 v

id
a
 d

e
 l

a
 c

iu
d

a
d

a
n

ía
 m

e
d

ia
n

te
 e

l
u

so
 i

n
te

n
si

v
o

 d
e
 l

a
s

T
IC

s

70

Anexo 28. Plan de Acción

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

Implementación de la notificación electrónica G2C Pruebas funcionales y técnicas DPR/DPE

Implementación de la firma digital en el tramite

documentario
G2C Pruebas funcionales y técnicas OAD

Implementación de la biometría para la atención a la

ciudadanía
G2C Pruebas funcionales y técnicas DPR

Brindar servicios

multicanales accesibles a

todos

Implementar un Sistema Integrado de Gestión de

Documentos
G2C Pruebas funcionales y técnicas

N° de

integraciones
OAD

Fortalecer la seguridad de

la información

Certificación en el Sistema de Gestión de Seguridad

de la Información
G2B Pruebas funcionales y técnicas

Documento de

Certificación
OTI

Capacitación en Protección de Datos Personales G2C Curso de capacitación N° capacitados GG

Capacitación en Gestión de Proyectos y

Metodologías Ágiles
G2E Curso de capacitación N° capacitados GG

Capacitación en Pensamiento de Diseño G2E Curso de capacitación N° capacitados GG

Promover la cultura de

diseño de los contratos

informáticos

Establecer Mesas de Trabajo Técnico-Legales para el

diseño de contratos informáticos
G2C Reuniones de Trabajo

N° de propuestas

de mejora
OTI/OAJ

Promover políticas

basadas en la

investigación del usuario,

para permitir la iteración

en el tiempo con mayor

colaboración entre las

comunidades de diseño

de políticas y servicios

Establecer como obligación del personal ONP, el

brindar propuestas de mejora a través de las TICs.
G2C Contratos de Trabajo

N° de propuestas

de mejora
DPE/DPR

Mejorar los procesos y

controles internos para

respaldar a una política

ágil.

Adoptación del enfoque de Privacidad por Diseño G2C Mesas de trabajo N° de procesos OIP

Adoptar las mejoras

prácticas e iniciativas de

gobierno electrónico.

Implementación y mejoramiento del enfoque de la

Arquitectura Empresarial
G2C Mesas de trabajo

N° Propuestas de

Mejora
OIP

Mejorar el uso de los

datos, no solo para la

transparencia, sino para

habilitar transformación

digital.

Implementar el Portal de Gobierno Abierto, abriendo

los datos cuando sea apropiado y continuar abriendo

servicios previsionales interna y externamente

mediante el uso de API

G2C Portal implementado
N° de accesos y

descargas
GG/OCI

Implementar la

interoperabilidad de la

ONP con entidades de la

Administración Pública.

Mejoramiento de la integración con los sistemas de

información de las entidades vinculadas a la ONP
G2G Integración optimizada

Velocidad de

transferencia de

información

DPR/OTI

Mejorar el soporte

administrativo-operativo

de la entidad mediante el

uso intensivo de las

TICs.

Automatización de la gestión documentaria del

Archivo Administrativo Central
G2C Solución automatizada

N° de casos de

prueba exitosos
OAD

Facilitar la vida del

ciudadano a través

del uso intensivo de

las TICs

Integración de habilidades

digitales en el personal,

sosteniendo un pool

especializado de

profesionales TIC con

talento para planificar,

operar y apoyar el

desarrollo de gobierno

electrónico

Mejorara continuamente

los servicios basados en

datos, evidencia y nuevas

tecnologías

RESPONSABLE2017 2018 2019

META

TIPOACTIVIDAD
OBJETIVOS

ESPECÍFICOS

OBJETIVO

ESTRATÉGICO

UNIDAD DE

MEDIDA
INDICADOR

71

Anexo 29. Normas TIC y estándares adoptados por la ONP

N° Normas Técnicas Peruanas (NTP) para el Gobierno Electrónico.

1

Normativa TIC para Sistemas de Gestión de Seguridad de Información

• Resolución Ministerial N°129-2012-PCM, aprueban el uso obligatorio de la Norma Técnica Peruana “NTP ISO/IEC 27001:2008 EDI Tecnología

de la Información. Técnicas de Seguridad. Sistemas de gestión de seguridad de la Información. Requisitos” en todas las entidades integrantes del

Sistema Nacional de Informática.

• Resolución Ministerial Nº246-2007-PCM, aprueban el uso obligatorio de la Norma Técnica Peruana “NTP-ISO/ IEC 17799:2007 EDI. Tecnología

de la Información. Código de buenas prácticas para la gestión de la seguridad de la información. 2a. Edición” en todas las entidades integrantes del

Sistema Nacional de Informática.

• Resolución Ministerial Nº224-2004-PCM, aprueban uso obligatorio de la Norma Técnica Peruana “NTP-ISO/IEC 17799:2004 EDI. Tecnología de

la Información: Código de Buenas Prácticas para la gestión de la Seguridad de la Información. . 1ª Edición. ” en entidades del Sistema Nacional de

Informática y su modificatoria.

• Resolución Jefatural Nº 347-2001-INEI, aprueban Directiva “Normas y Procedimientos Técnicos para garantizar la Seguridad de la Información

publicadas por las entidades de la Administración Pública”.

2

Normativa TIC de Control Interno

• Resolución de Contraloría N°320-2006-CG, Normas de Control Interno para el Sector Público – Controles para las Tecnologías de Información y

Comunicaciones.

3

Normativa TIC para interconexión de equipos de procesamiento electrónico de información entre entidades del estado

• Decreto Supremo Nº083-2011-PCM, crean la Plataforma de Interoperabilidad del Estado - PIDE.

• Resolución Ministerial Nº381-2008-PCM, aprueban lineamientos y mecanismos para implementar la interconexión de equipos de procesamiento

electrónico de información entre las entidades del Estado.

4

Normativa TIC para el portal de transparencia

• Resolución Ministerial Nº200-2010-PCM, aprueban la directiva “Lineamientos para la implementación del Portal de Transparencia Estándar en las

entidades de la Administración Pública” y su modificatoria.

• Decreto Supremo Nº063-2010-PCM, aprueban la implementación del Portal de Transparencia Estándar en las Entidades de la Administración Pú-

blica.

5

Normativa TIC para el licenciamiento de software

• Decreto Supremo Nº013-2003-PCM, dictan medidas para garantizar la legalidad de la adquisición de software en entidades y dependencias del sector

público y sus modificatorias.

6
Normativa TIC para la evaluación del software

• Resolución Ministerial Nº 139-2004-PCM, aprueban “Guía Técnica sobre Evaluación de Software para la Administración Pública”.

7
Normativa TIC para la administración eficiente del software legal

• Resolución Ministerial Nº 073-2004-PCM, aprueban Guía para la Administración Eficiente del Software Legal en la Administración Pública.

8

Normativa TIC para la protección de datos personales

• Decreto Supremo N° 003-2013-JUS, Aprueban Reglamento de la Ley 29733, Ley de Protección de Datos Personales.

• Ley N° 29733, Ley de Protección de Datos Personales.

9

Normativa TIC para el ciclo de vida del software

• Resolución Ministerial Nº 179-2004-PCM, aprueban uso obligatorio de la Norma Técnica Peruana “NTP-ISO/IEC 12207:2004 Tecnología de la

Información. “Procesos del Ciclo de Vida del Software, 1ª Edición” en entidades del Sistema Nacional de Informática y su modificatoria.

10

Normativa TIC para estándares y accesibilidad a páginas web

• Resolución Ministerial N°126-2009-PCM, aprueban lineamientos para Accesibilidad a páginas web y Aplicaciones para telefonía móvil para insti-

tuciones públicas del Sistema Nacional de Informática.

11

Normativa TIC para el acceso a internet para personas con discapacidad

• Ley N° 28530, Ley de promoción de acceso a internet para personas con discapacidad y de adecuación del espacio físico en cabinas públicas de

internet.

12

Normativa TIC para firmas y certificados digitales

• Decreto Legislativo N° 681, Regulan el uso de tecnologías avanzadas en materia de archivo de documentos e información tanto respecto de la

elaborada en forma convencional como la producida por procedimientos informáticos en computadoras.

• Decreto Supremo N° 105-2012-PCM, establecen disposiciones para facilitar la puesta en marcha de la firma digital y modifican el Decreto Supremo

N° 052-2008-PCM Reglamento de la Ley de Firmas y Certificados Digitales.

• Decreto Supremo Nº070-2011-PCM, modifican el Reglamento de la Ley Nº 27269, Ley de Firmas y Certificados Digitales, y establece normas

aplicables al procedimiento registral en virtud del Decreto Legislativo Nº 681 y ampliatorias.

• Decreto Supremo N°052-2008-PCM, Reglamento de la Ley de Firmas y Certificados Digitales.
• Resolución Comisión de Reglamentos Técnicos y Comerciales Nº 0103-2003-CRT-INDECOPI, aprueban disposiciones complementarias al regla-

mento de la Ley de Firmas y Certificados Digitales.
• Ley Nº 27269, Ley de Firmas y Certificados Digitales, y su modificatoria.

72

Anexo 30. Organigrama de la OTI

A2: Asistente
Administrativo

S: Secretaria

Equipo de Trabajo de
Desarrollo de Soluciones TI

Equipo de Trabajo de
Administración de Plataformas

y Redes

JO: Jefe de la Oficina de
Tecnologías de la Información

Equipo de Trabajo de
Innovación y Desarrollo

P2: Gestor de Seguridad
de la Información

Anexo 31. Presupuesto, capital de trabajo, seguimiento

1. Presupuesto

La ONP orienta el desarrollo de sus actividades hacia el cumplimiento de las funciones encomendadas por el Estado con

mayor eficacia y eficiencia a fin de asegurar la oportuna satisfacción de la demanda social en materia previsional. Para ello

se soportará del presupuesto (tablas 5 y 6) correspondiente al ejercicio 2017, el que asciende a 6.176,7 millones de soles,

conforme a:

Presupuesto de ingresos 2017

FUENTES DE FINANCIAMIENTO TOTAL (S/)

RECURSOS ORDINARIOS 1.681.542.454

RECURSOS DIRECTAMENTE RECAUDADOS 328.631.349

Venta de bienes y servicios y derechos administrativos 327.671.349

Otros ingresos 960.000

RECURSOS DETERMINADOS 4.166.502.661

Contribuciones sociales 3.475.628.651

Venta de bienes y servicios y derechos administrativos 36.815.747

Donaciones y transferencias 654.058.263

TOTAL 6.176.676.464

Fuente: Memoria Institucional ONP 2016.

73

Presupuesto de egresos por actividades 2017

Fuente: Memoria Institucional ONP 2016

2. Inversión

N° Actividad, Proyecto y/o Aplicativo Informático

Ejecución

Presupuesto (S/.)
Fuente de Finan-

ciamiento (*)

2
0

1
7

2
0

1
8

2
0

1
9

1
Adecuación de la Solución BPM para la inte-

gración de los procesos del TAP
 2

2
Adecuación de la notificación electrónica a la

Solución BPM.
 2

3
Implementación del sistema para el Seguro

Complementario de Trabajo de Riesgo (SCTR).
 2

4
Implementación de la firma digital en el trámite

documentario
 2

5
Implementación de biometría en los Centros de

Atención ONP
 2

6
Mejoramiento del Sistema de Procesos Judicia-

les (SAPJ)
 2

7
Implementación del Sistema Integrado de Ges-

tión de Documentos
 2

8
Certificación en el Sistema de Gestión de Segu-

ridad de la Información
 2

9 Capacitación en Protección de Datos Personales 2

10
Capacitación en Gestión de Proyectos y Meto-

dologías ágiles
 2

11 Capacitación en Pensamiento de Diseño 2

CÓDIGO ACTIVIDAD TOTAL (S/)

5000001 Planeamiento y presupuesto 2.685.640

5000002 Conducción y orientación superior 14.252.649

5000003 Gestión administrativa 63.684.195

5000004 Asesoramiento técnico y jurídico 25.485.666

5000005 Gestión de Recursos Humanos 7.209.149

5000006 Acciones de control y auditoría 2.674.855

5000399 Administración de aportes 66.571.278

5000400 Administración de bonos de reconocimiento 821.926.420

5000463 Apoyo al fondo consolidado de reserva - FCR 10.540.403

5000507 Atención del seguro complementario de trabajo de riesgo 24.192.000

5000991 Obligaciones previsionales 4.956.926.695

5001198 Servicios para atención de obligaciones previsionales 18.489.677

5001201 Servicios tecnológicos 65.370.050

5003611 Calificación de expedientes de derecho pensionario 58.358.444

5003653 Evaluación y control de expedientes irregulares 5.280.913

5003683 Mejorar la orientación y atención al público 32.812.430

5005946 Atención de solicitudes de reclamos sobre derechos y obligaciones previsionales 216.000

TOTAL 6.176.676.464

74

N° Actividad, Proyecto y/o Aplicativo Informático

Ejecución

Presupuesto (S/.)
Fuente de Finan-

ciamiento (*)

2
0

1
7

2
0

1
8

2
0

1
9

12
Implementación del Sistema de E-Learning y

Gestión del Conocimiento.
 2

13
Implementación de Mesas de Trabajo Técnico-

Legales para el diseño de contratos informáticos
 2

14
Modificación de los contratos de personal, para que

brinden propuestas de mejora a través de las TIC.
 2

15 Adopción del enfoque de Privacidad por Diseño 2

16
Implementación y mejoramiento del enfoque de

la Arquitectura Empresarial
 2

17

Implementación del Portal de Gobierno Abierto,

abriendo los datos cuando sea apropiado y con-

tinuar abriendo servicios previsionales interna

y externamente mediante el uso de API

 2

18 Mejoramiento integración con novedades Sunat 2

19
Automatización de la gestión documentaria del

Archivo Administrativo Central
 2

Fuente: Elaboración propia 2017.

(*) 1: Tesoro Público. 2: Recursos Propios, 3: Endeudamiento Público, 4: Transferencias y Donaciones y 5: otros.

3. Cuadro de Asignación de Personal (C.A.P.)

Mediante Resolución Jefatural N° 121-2016-JEFATURA/ONP, se aprueba el Presupuesto de Apertura correspondiente

al año fiscal 2017 del Pliego 095 (ONP); en ese sentido la ONP considera que el gasto para el personal y obligaciones

sociales asciende a S/ 47.909.678,00 (Cuarenta y siete millones novecientos nueve mil seiscientos setenta y ocho soles)

monto que fue estimado por la Oficina de Recursos Humanos.

Que, de acuerdo con el numeral 7.5 de la Directiva Nº 002-2015-SERVI R-GDSRH, el CAP Provisional es el docu-

mento de gestión institucional de carácter temporal que contiene cargos definidos y aprobados por la Entidad, sobre la

base de su estructura orgánica vigente prevista en su Reglamento de Organización y Funciones, o Manual de Opera-

ciones, según corresponda, cuya finalidad es viabilizar la operación de las entidades públicas durante el periodo de

transición del Sector Público al Régimen del Servicio Civil, previsto en la Ley Nº 30057.

Que, mediante Oficio Nº 665-2016-SERVIR/PE de la Presidencia Ejecutiva de la Autoridad Nacional del Servicio Civil

- SERVIR, se remite a la Gerente General (e) de la Oficina de Normalización Previsional (ONP), el Informe Nº 045-

2016-SERVIR/GDSRH de la Gerencia de Desarrollo del Sistema de Recursos Humanos, en el cual concluye que

considera pertinente la propuesta de CAP Provisional planteada, recomendando continuar con las acciones

administrativas necesarias para su aprobación (anexo 10)

La ONP considera al recurso humano como el pilar más valioso, ya que conforma el núcleo central de capacidades que

le permite enfrentar las complejidades y cambios del entorno, por ello es necesario mantener un plan de formación y

capacitación continua de los cuadros directivos, gerenciales, jefaturas, profesionales, técnicos y auxiliares, facilitando

la incorporación de los últimos conocimientos en administración, gestión, TICS y liderazgo.

75

Nota biográfica

Henry Eustaquio Quintanilla Cárdenas

Natural de Huancayo, nació el 13 de febrero de 1986. Abogado colegiado, egresado de la

Universidad Nacional Federico Villarreal. Cuenta con un Máster en Contratación Pública por la

Universidad Castilla-La Mancha. Egresado del Doctorado en Derecho y la Maestría en Derecho

Constitucional por la Universidad Nacional Federico Villarreal, donde obtuvo el octavo puesto

en el orden de mérito.

Tiene más de ocho años de experiencia en la Administración Pública, asesorando proyectos de

implementación de tecnologías para modernizar la gestión pública, tales como firmas y

certificados digitales y, reingeniería y automatización de procesos. Actualmente desempeña el

cargo de Asesor Legal PMO de la Gerencia General de la Oficina de Normalización Previsional

– ONP.

