
i

“PROPUESTA DE MEJORA PARA LA GESTIÓN DE LA

INVERSIÓN PÚBLICA – FASE DE EJECUCION, EN LA UNIDAD

EJECUTORA OFICINA GENERAL DE ADMINISTRACIÓN

(OGA-MINJUS)”

Trabajo de Investigación presentado

para optar al Grado Académico de

Magíster en Gestión Pública

Presentado por

Sr. Cristian Wilfredo Esteban Rojas

Sr. Gianfranco Quequezana Flores

Asesor: Profesor Miguel Prialé Ugáz

2018

ii

A mis padres y a mi gran familia; en especial, a mi

hija Arlett Pierina. Este trabajo ha sido posible

gracias a ustedes, fuentes inagotables de

inspiración.

Cristian Wilfredo Esteban Rojas

A mis padres y a mi hermano, por su constante

apoyo y fuente de motivación para concretar el

presente trabajo, a ustedes dedico esta

investigación.

Gianfranco Quequezana Flores

iii

Gracias absolutas a todos nuestros entrevistados y

amigos, quienes dedicaron minutos valiosos de su

tiempo para transmitirnos su experiencia y así

mejorar la presente investigación.

iv

Resumen ejecutivo

La Oficina General de Administración del Ministerio de Justicia y Derechos Humanos (OGA-

Minjus) es una unidad ejecutora del sector Justicia, depende jerárquicamente de la Secretaría

General según su reciente Reglamento de Organización y Funciones (ROF) (Ministerio de Justicia

y Derechos Humanos [Minjus] 2012), donde se detallan sus funciones, y se indica que es el órgano

de apoyo responsable de gestionar los sistemas administrativos de abastecimiento, tesorería y

contabilidad, así como de asuntos documentarios, gestión de inversiones y de la ejecución

coactiva.

Los proyectos que ha venido ejecutando la OGA-Minjus, en su mayoría, son para la defensa

pública y acceso a la justicia. Según la Programación Multianual de Inversiones (PMI) 2018-

2020, uno de los servicios que brinda el Minjus es el servicio de acceso a la justicia, a través de

sus sub servicios: i) defensa pública (materia penal, familia, civil y laboral); ii) asesoría legal

gratuita; y iii) conciliación extrajudicial gratuita (Minjus 2017a).

Sin embargo, este desempeño en cuanto a su nivel de gasto de inversión (ejecución) está por

debajo del promedio del sector justicia y del gobierno nacional, motivo por el cual la presente

investigación analiza cuáles son los principales factores que ocasionan este bajo desempeño, y se

realiza una propuesta de mejora para la gestión de la inversión pública de dicha oficina.

Se ha considerado un horizonte de análisis que incluye los años 2012 a 2016, tiempo en el cual se

formularon y se han venido ejecutando un total de 15 proyectos de inversión pública, por un

monto total acumulado de S/ 15.010.916, siendo el monto de inversión promedio por proyecto de

S/ 1.000.727.

v

Índice

Índice de tablas .. viii

Índice de gráficos .. ix

Índice de anexos ... x

Resumen ejecutivo ... iv

Capítulo I. Introducción .. 1

Capítulo II. Planteamiento del problema ... 2

1. Antecedentes .. 2

1.1 La articulación de los objetivos estratégicos del Ministerio de Justicia y Derechos

Humanos con las demás políticas de Estado .. 2

1.2 Participación e impacto de la inversión pública a nivel nacional 4

1.3 Estado situacional del gasto de inversión pública en el Perú ... 5

1.4 Estado situacional del gasto de inversión pública en el sector Justicia 6

1.5 Tipología de inversión del sector Justicia en el marco del Programa Multianual de

Inversión Pública ... 6

1.6 El servicio de defensa pública y acceso a la justicia .. 7

2. Gestión de la inversión pública en la Unidad Ejecutora Oficina General de Administración

(OGA-Minjus) ... 9

3. Planteamiento del problema ... 13

4. Preguntas de investigación ... 14

5. Objetivo de la investigación ... 14

5.1 Objetivo general ... 14

5.2 Objetivos específicos ... 14

6. Hipótesis de la investigación ... 14

7. Limitaciones ... 15

8. Alcances generales de la investigación .. 15

8.1 Alcance de la unidad de análisis .. 15

8.2 Descripción de la Oficina General de Administración (OGA-Minjus) 16

8.3 Alcance del ciclo o fase de la inversión a ser analizado .. 18

8.4 Alcance temporal ... 19

vi

Capítulo III. Marco Teórico .. 21

1. Panorama de la gestión pública en América Latina ... 21

2. Modelo de seguimiento y gestión para la inversión pública del MEF 21

3. La guía PMBOK y su extensión para el sector Gobierno .. 22

4. La gestión de proyectos de desarrollo bajo la metodología del PM4R del BID 23

5. Otras metodologías de gestión de proyectos .. 25

6. Metodología del marco lógico ... 26

7. Experiencias y estudios similares relacionados a mejoras de la gestión de la inversión

pública en el Perú .. 26

Capítulo IV. Marco metodológico .. 28

1. Metodología ... 28

2. Justificación para levantamiento de información ... 28

2.1 Técnica de revisión documentaria.. 28

2.2 Técnica de entrevista abierta (expertos) ... 29

3. Planteamiento de preguntas a ser utilizadas en las entrevistas .. 30

3.1 Objetivo de las entrevistas ... 30

3.2 Programación de la entrevista .. 30

4. Procesamiento de información ... 30

Capítulo V. Identificación y análisis de los principales factores que inciden en la fase de

ejecución de los proyectos de inversión .. 31

1. Análisis de la normativa de inversión pública para la fase de ejecución 31

2. Unidad de análisis en la fase de ejecución ... 32

3. Composición de la estructura de los proyectos de inversión ... 32

4. Análisis de disponibilidad presupuestal para la ejecución de los proyectos de inversión 33

5. Análisis de factores que inciden en la ejecución de los proyectos 35

5.1 Limitada planificación y formulación de los proyectos ... 37

5.1.1 Variable explicativa de nivel 2: no se cuenta con una unidad orgánica específica

encargada de la planificación para la ejecución de los proyectos en la OGA-Minjus . 40

5.2 Saneamiento físico de terreno y/o alquiler de local ... 41

5.2.1 Variable explicativa de nivel 2: Excesivo tiempo para adquisición de terreno y/o locales

 ... 42

5.2.2 Variable explicativa de nivel 2: carencia de un plan maestro para saneamiento físico de

terreno .. 43

vii

5.3 Deficiencias en los instrumentos y protocolos de gestión ... …44

5.3.1 Variable explicativa de nivel 2: Limitado desarrollo de instrumentos de gestión.44

5.4 Alta rotación de personal directivo y/o clave .. .47

5.4.1 Variable explicativa de nivel 2: excesivo cambio de autoridades en el sector.....48

5.5 Malos proveedores contratistas .. 49

5.6.1 Variable explicativa de nivel 2: presentación de documentación falsa y/o inexacta en los

procesos de contratación .. 49

Capítulo VI. Propuesta de mejora de la gestión de la inversión pública 51

1. Análisis de las causas, el problema entral y los efectos ... 51

2. Analisis de los medios, objetivos y fines .. 52

3. Alternativa propuesta de mejora: en el corto plazo y recomendaciones para el mediano

plazo .. 53

Conclusiones y recomendaciones .. 54

1. Conclusiones .. 54

2. Recomendaciones .. 55

Bibliografía .. 56

Anexos .. 68

Nota biográfica .. 106

viii

Índice de tablas

Tabla 1. Articulación Plan Nacional - Pesem Minjus 2015-2021 3

Tabla 2. Gasto de inversión: gobierno nacional y el sector Justicia, 2011-2016 (%) 6

Tabla 3. Matriz de indicadores del sector Justicia ... 7

Tabla 4. Minjus: servicios y subservicios que brinda .. 8

Tabla 5. Indicadores del objetivo estratégico 2 – PEI Minjus ... 9

Tabla 6. Diferenciación de plazo para evaluación de estudios de preinversión según

 tipos ... 10

Tabla 7. Ministerio de Justicia, según pliegos y unidades ejecutoras............................ 16

Tabla 8. Minjus-OGA, número de proyectos viables y monto de inversión, según años;

2012-2016 .. 19

Tabla 9. OGA-Minjus, distribución de los proyectos viables, según rango de inversión20

Tabla 10. Determinación del grupo de expertos objetivos .. 29

Tabla 11. Comparativo entre la normativa del SNIP versus Invierte.pe, fase de

 ejecución .. 31

Tabla 12. OGA-Minjus: estructura de los proyectos ... 32

Tabla 13. OGA-Minjus: desagregado de los proyectos, según rubro, unidad de medida y

cantidad ... 33

Tabla 14. OGA-Minjus: ejecución de inversión por años (2013-2017) 33

Tabla 15. OGA-Minjus: proyectos ejecutados con recursos financieros en el marco de la

Ley N°30077, año 2014 ... 34

Tabla 16. OGA-Minjus: proyectos ejecutados con recursos financieros en el marco de la

Ley N°30077, año 2015 ... 35

Tabla 17. OGA-Minjus: tiempo de ejecución estimado, versus lo real ejecutado 38

Tabla 18. Comparativo de Índice de Cumplimiento Global Formal (ICGF) entre cartera

OGA-Minjus 2012-2016 y evaluación de viabilidades sector institucional MEF

2007 ... 39

Tabla 19. Comparativo de Índice de Cumplimiento Global de Calidad (ICGC) entre

cartera OGA-Minjus 2012-2016 y evaluación de viabilidades sector

institucional MEF 2007 ... 39

Tabla 20. OGA-Minjus: estado situacional de los proyectos, según nivel de ejecución

financiero (en porcentaje), 2018 .. 42

Tabla 21. Estado situacional de los locales donde vienen funcionando las sedes de defensa

pública a nivel nacional – Minjus .. 43

ix

Índice de gráficos

Gráfico 1. OGA-Minjus: Estructura analítica del proyecto en base a la MML, y la noción

de causalidad (BID) ... 12

Gráfico 2. Las restricciones del proyecto ... 13

Gráfico 3. Pilares del ciclo de gestión .. 21

Gráfico 4. MEF: modelo de seguimiento y gestión de la inversión pública 22

Gráfico 5. Noción de causalidad. Cadena de resultados ... 24

Gráfico 6. Grupos de expertos, según participación en la gestión de la inversión pública30

Gráfico 7. OGA-Minjus: Principales factores que inciden en la ejecución de proyectos . 36

Gráfico 8. Árbol de causas, problemas y efectos .. 51

Gráfico 9. Árbol de medios, objetivos y fines .. 52

Gráfico 10. Árbol de medios y acciones ... 53

x

Índice de anexos

Anexo 1. Tiempos para viabilizar los estudios de preinversión (días), del pliego Minjus,

2012-2016 .. 69

Anexo 2. Diferenciación de la preinversión según montos de inversión 69

Anexo 3. Minjus, según unidad ejecutora, y nivel de gasto de inversión, 2012-2016 (en

porcentaje) ... 69

Anexo 4. Estado actual de la ejecución de los proyectos de la Unidad Ejecutora OGA-

MINJUS 2012, mayo 2018 .. 70

Anexo 5. Costos de inversión programados, acumulados y ejecutados, según proyecto de

inversión (en soles) .. 71

Anexo 6. Ítems ejecutados según cartera de proyectos OGA-Minjus, según

 componentes ... 73

Anexo 7. Minjus: periodo de gestión de los ministros, según cantidad acumulado de

funcionarios de línea en la gestión de la inversión pública, 2011-2018 75

Anexo 8. Relación de entrevistados y formato de entrevista .. 76

Anexo 9. Propuesta de mejora de la gestión de inversiones – Fase de Ejecución de la

OGA-Minjus .. 92

1

Capítulo I. Introducción

La presente investigación analiza el desempeño de la Oficina General de Administración (OGA-

Minjus) en cuanto a su nivel de gasto de inversión (ejecución), que está por debajo del promedio

del sector Justicia y del gobierno nacional. Es así como se analizan los principales factores que

ocasionan este bajo desempeño, y se realiza una propuesta de mejora para la gestión de la

inversión pública - fase de ejecución, de dicha oficina.

La investigación se ha desarrollado en cinco capítulos. El segundo capítulo describe el

planteamiento del problema; y en el tercer capítulo se desarrolla el marco teórico correspondiente,

así como los principales conceptos que se utilizan en la gestión de la inversión pública.

En el cuarto capítulo se explica la metodología de investigación que se ha seguido para el

desarrollo del presente trabajo, se describen las características del estudio, la recopilación de la

información, así como las entrevistas realizadas a los expertos en gestión de la inversión pública.

En el quinto capítulo se presenta el análisis de casos con respecto a la fase de ejecución de los

proyectos, considerando un universo de 15 proyectos de inversión de la unidad ejecutora OGA-

Minjus, en el periodo de tiempo analizado correspondiente a los años 2012 a 2016,

evidenciándose los cinco principales factores hallados, los que son analizados en detalle.

El último capítulo corresponde a la propuesta de mejora de la gestión de la inversión pública, en

cuyo contenido se consideraron mejoras en la gestión de los factores hallados y analizados, y que

esto traiga consigo mejora de la calidad de la ejecución de los proyectos en la unidad ejecutora

OGA-Minjus. Finalmente, se describen las conclusiones y recomendaciones producto de la

investigación realizada.

2

Capítulo II. Planteamiento del problema

1. Antecedentes

1.1 La articulación estratégica del Ministerio de Justicia y Derechos Humanos y la política

Nacional

El Plan Bicentenario: El Perú hacia el 2021 es un plan de largo plazo que contiene las políticas

nacionales de desarrollo que deberá seguir el país en los próximos diez años, donde se presentan

las aspiraciones nacionales hacia una mejor calidad de vida para toda la ciudadanía, además de

un conjunto de programas estratégicos de largo plazo que permiten un mayor grado de

especificidad para guiar la toma de decisiones públicas y privadas. Los criterios empleados en el

Plan Bicentenario se sustentan en la Declaración Universal de los Derechos Humanos, en el

desarrollo concebido como libertad, y en las Políticas de Estado del Acuerdo Nacional (Centro

Nacional de Planeamiento Estratégico [Ceplan] 2011).

La Política Nacional de Modernización de la Gestión Pública al 2021 (PNMGP) tiene como

finalidad promover una administración pública eficiente, enfocada a resultados hacia el

ciudadano. Para ello ha establecido cinco pilares fundamentales de gestión para resultados

(políticas públicas, planes estratégicos y operativos; presupuesto por resultados; gestión por

procesos, simplificación administrativa y organización institucional; servicio civil meritocrático;

y sistema de información, seguimiento, monitoreo, evaluación y gestión del conocimiento), y tres

ejes transversales (gobierno abierto; gobierno electrónico, y gobierno institucional) (Secretaría de

Gestión Pública [SGP] de la Presidencia del Consejo de Ministros [PCM] 2013). La Guía de

Políticas Nacionales (Ceplan 2018:20) menciona que, para lograr una intervención coherente del

Estado al servicio del ciudadano, es importante organizar los procesos bajo el esquema de la

cadena de resultados: i) insumos; ii) actividades; iii) productos; iv) resultados iniciales; v)

resultados intermedios; y vi) resultados finales. En este mismo documento (Ceplan 2018:42) se

hace referencia a la complementariedad de la cadena de resultados con los planes estratégicos:

«Para la implementación adecuada de una política nacional en dichos planes hay que tomar en

cuenta el esquema de la cadena de resultados».

En este sentido, el Ministerio de Justicia y Derechos Humanos (Minjus), dentro de su Plan

Estratégico Sectorial Multianual (Pesem 2015-2021 elaborado de forma articulada con el Plan

Nacional), persigue diversos objetivos estratégicos; uno de ellos está relacionado al acceso a la

3

justicia (objetivo estratégico 3: garantizar el acceso a una justicia inclusiva, transparente,

confiable y moderna) (ver tabla 1). Sus acciones estratégicas son: i) ampliar la cobertura del

acceso a la justicia y al servicio de defensa pública con énfasis en la población en situación de

pobreza y de vulnerabilidad; ii) mejorar la calidad del servicio de defensa pública, asegurando la

satisfacción del usuario con enfoque de derechos humanos, de género e interculturalidad; iii)

establecer mecanismos de coordinación interinstitucional para garantizar el reconocimiento de la

justicia intercultural; y iv) consolidar los mecanismos alternativos de solución de conflictos entre

particulares. Las dos primeras acciones son consideradas como prioritarias 1, y las siguientes

como prioritarias 2 y 3, lo que debe ser llevado a cabo por la Dirección General de Defensa

Pública y Acceso a la Justicia (DGDPAJ) (Minjus 2015).

Tabla 1. Articulación Plan Nacional - Pesem Minjus 2015-2021

Fuente: Minjus, 2015.

De igual forma, en concordancia con el Plan Estratégico Institucional (PEI 2013-2017) del

Minjus, se consideran tres objetivos estratégicos relacionados con la línea estratégica de acceso y

calidad de servicio de justicia, siendo estos i) incrementar la cobertura del servicio de acceso a la

justicia; ii) fortalecer la efectividad de los servicios de acceso a la justicia; y iii) promover los

servicios de acceso a la justicia. Con respecto al primer objetivo estratégico se busca que el

Estado, a través del Minjus, tenga mayor presencia en las zonas vulnerables del país, para ello se

tiene que incrementar la entrega de los servicios con los actuales factores de producción

disponibles y/o incrementar estos a fin de llegar a más ciudadanos. El segundo objetivo está

referido a brindar un servicio de calidad al ciudadano para lograr el resultado deseado.

Finalmente, con respecto al último objetivo, se trata de informar a la ciudadanía sobre los servicios

que brinda el Minjus. Los objetivos estratégicos citados tienen como responsable de gestión a la

DGDPAJ (Minjus 2013a).

Mediante Decreto Legislativo N°1252 se creó el Sistema Nacional de Programación Multianual

y Gestión de Inversiones (Invierte.pe), con la finalidad de orientar el uso de los recursos públicos

destinados a la inversión para la efectiva prestación del servicio y la provisión de infraestructura

necesaria para el desarrollo del país (Presidencia de la República 2016). Conforme con ello, el

2016 2017

Ejercicio efectivo de los

derechos humanos y dignidad

de las personas, con inclusión

social de la población más

pobre y vulnerable

Erradicar todas

las formas de

discriminación

Índice de

desigualdad de

género

0.387 0.268 0.219

Garantizar el acceso a

una justicia inclusiva,

transparente y

moderna

N° de Defensores

públicos por cada

10 000 personas

en situación de

pobreza

1.5 5.0

INDICADOR
LÍNE DE

BASE (2013)

META

(2021)

METAS NACIONALES
OBJETIVO NACIONAL

OBJETIVO

ESPECÍFICO
INDICADOR

LÍNEA DE

BASE

OBJETIVO

ESTRATÉGICO DEL

PESEM

4

sector Justicia elaboró el Programa Multianual de Inversiones (PMI 2018-2020) (Minjus 2017a)1

para cada pliego del sector, considerándose el principal servicio de acceso a la justicia y sus tres

subservicios: i) defensa pública (materia penal, familia, civil y laboral); ii) asesoría legal gratuita;

y iii) conciliación extrajudicial. En dicho documento también se estableció una matriz de

indicadores de brecha de calidad/cantidad para las inversiones a programar; en el caso del servicio

mencionado la brecha es el porcentaje de sedes de defensa pública y acceso a la justicia con

inadecuadas condiciones de servicio, la que se establece mediante proyectos de inversión y/o

actividades buscando mejorar el servicio.

1.2 Participación e impacto de la inversión pública a nivel nacional

La inversión es importante porque es el motor del desarrollo económico y social cuyo aporte

aumenta el capital físico y el humano; por un lado, eleva la productividad y la competitividad de

los agentes económicos, y de otro lado, incrementa los niveles de cobertura y calidad de los

servicios públicos para mejorar las condiciones de vida de la población.

Las brechas de infraestructura son los cuellos de botella del crecimiento económico. Según el

informe Un Plan para salir de la pobreza: Plan Nacional de Infraestructura 2016-2025, en el Perú

se estima que la brecha de infraestructura a largo plazo asciende a un aproximado de US$ 160.000

millones, que impacta de manera significativa en la competitividad del país (Asociación para el

Fomento de la Infraestructura Nacional [AFIN] 2015).

En los últimos años, la inversión pública en el Perú es un instrumento de política muy importante

por sus logros en el bienestar social. Esto se puede apreciar en la Memoria de la Inversión Pública

(Ministerio de Economía y Finanzas [MEF] 2014a:16), donde se presentan los principales logros

en el acceso al servicio público en los años 1999 a 2008 como, por ejemplo, la correlación entre

inversión pública y el indicador de parto asistido, así como entre tasas de conclusión secundaria

y comprensión lectora. En la Memoria de la Inversión Pública 2015 (MEF - Dirección General

de Inversión Pública [DGIP] 2016), en los años 2011 a 2014 se puede apreciar similar resultado:

mejoras en los indicadores de resultado de salud (nivel de parto con asistencia especializada,

desnutrición crónica infantil, acceso a servicios de salud, otros), y mejora en los indicadores de

resultado de educación (comprensión lectora y matemática), por citar algunos ejemplos.

1 Aprobado segunda modificación del PMI, mediante Resolución Ministerial N°0261-2017-JUS, de fecha 13 de octubre

de 2017 (Minjus, 2017a).

5

La inversión pública, dentro de las herramientas de política, ha jugado un rol importante en el

quehacer de la política fiscal debido a su impacto como instrumento dinamizador de la economía.

Dicho impacto se recoge de las estimaciones hechas por el Ministerio de Economía y Finanzas

para el caso peruano en los periodos 2000 a 2008, donde se tiene que el impacto de la inversión

pública es mayor a partir del segundo trimestre aumentando en los demás trimestres, similar a un

efecto inicial lento que en el largo plazo se dinamiza; siendo así, la respuesta del PBI ante un

aumento en el gasto de inversión pública en 1% es de 0,12% (Sánchez y Galindo 2013).

Máttar (2015) menciona los efectos de la inversión pública: i) expande la demanda agregada, el

empleo y el crecimiento; ii) aumenta la dotación de capital y la frontera de posibilidades de

producción; iii) provee de bienes públicos; iv) genera inversión complementaria (crowding in);

v) es clave para crecimiento redistributivo; y la vi) inversión en infraestructura eleva el Producto

Bruto Interno (PBI) de corto y largo plazo. Debido a su rol dinamizador de la economía, en los

últimos años la inversión ha ido tomando una participación cada vez predominante en el PBI

según las tasas proyectadas por el Banco Central de Reserva del Perú (BCRP) y el MEF en el

Marco Macroeconómico Multianual (MMM) 2018-2021 (MEF 2017a), siendo para el año 2018

de 5,7% y de 5,8% para el 2021. Según los lineamientos establecidos en el mencionado

documento, se busca una expansión del stock del capital físico y mayores ganancias de

productividad, es así como la variable inversión es clave. Respecto a la inversión pública y en el

caso peruano, destacan los siguientes resultados: por cada 1% de crecimiento de la inversión en

infraestructura, el PBI puede llegar a incrementarse entre 0,1% y 0,4%.

1.3 Estado situacional del gasto de inversión pública en el Perú

Von Hesse (s.f.) señala que la efectividad de la ejecución de la inversión pública en el gobierno

nacional se mantuvo por debajo del 70%, con excepción del año 20092. Asimismo, hace referencia

al costo de oportunidad del dinero no invertido en esos años, lo que significa que gran parte de la

población debe esperar más tiempo para satisfacer alguna de sus necesidades, problema

ocasionado por las mismas instituciones del Estado. Según Durán (2016), la evolución del avance

de ejecución a nivel de gobierno nacional fue en promedio del 78%, durante los años 2007 a 2015.

Los reportes del MEF y diversos analistas concluyen que el Perú tiene serios problemas para

gastar los recursos destinados a inversión pública. Según el Diario Gestión (Redacción Gestión

2018), el promedio de gasto de los ministerios del gobierno nacional fue del 50% de los recursos

destinados a inversión pública, y estando a tres meses de culminar el año fiscal el Ministerio de

2 En la tabla presentada se dispone de información desde el año 2000 hasta el 2010.

6

Comercio Exterior y Turismo es el que lideraba el gasto con 65% de avance, mientras que el

sector Justicia se encontraba penúltimo en la tabla de un total de 17 ministerios, con un avance de

gasto de inversión de solo el 20%.

1.4 Estado situacional del gasto de inversión pública en el sector Justicia

La revisión de la data histórica de los años 2011 a 2016 sobre Adquisición de Activos No

Financiero (AaNF)3, según el Presupuesto Institucional Modificado (PIM), se han venido

incrementando de forma sostenida en 5% en promedio, siendo para el año 2011 de S/ 132.000.000,

y para el año 2016 de S/ 134.700.000, además de analizar la ejecución de gasto a nivel de

devengado en los años indicados. Para la primera columna se tienen datos a nivel de

devengado/PIA, siendo el promedio de gasto del 82,7% a nivel de gobierno nacional, y del 55,1%

con respecto al sector Justicia; el mismo análisis se realizó a nivel de devengado/PIM, teniendo

similar comportamiento.

Tabla 2. Gasto de inversión: gobierno nacional y el sector Justicia, 2011-2016 (%)

Año
Dev/PIA Dev/PIM

Gobierno Nacional Sector Justicia Gobierno Nacional Sector Justicia

2011 88,1% 55,7% 81,1% 34,7%

2012 74,7% 66,1% 82,0% 58,8%

2013 85,5% 124,4% 81,2% 72,0%

2014 86,0% 36,8% 87,2% 91,0%

2015 99,5% 37,6% 89,5% 88,5%

2016 62,3% 10,2% 70,5% 38,6%

Prom. 82,7% 55,1% 81,9% 63,9%

Fuente: MEF, s.f.

Elaboración: Propia, 2018.

1.5 Tipología de inversión del sector Justicia en el marco del Programa Multianual de

Inversiones

En el marco del PMI 2018-2020 del sector Justicia (Minjus 2017a), para la función programática

06 justicia, se tiene previsto el servicio público de defensa pública y acceso a la justicia, siendo

este de competencia exclusiva del Minjus, a través de la Dirección General de Defensa Pública y

Acceso a la Justicia.

3 Según el vocabulario de la Ley de Presupuesto, se refiere a gasto de inversión.

7

Tabla 3. Matriz de indicadores del sector Justicia

Fuente: Minjus, 2017a.

El sector Justicia, en su PMI 2018-2020, tiene identificada la brecha de inversión pública asociada

a sus principales servicios (S/ 5.403.110.576), donde solo tiene ejecutado el 8% del total del costo

de inversión de la cartera (devengado al 2016 de S/ 422.680.348). El sector Justicia es pequeño a

comparación del sector Transporte, en términos de la envergadura de sus inversiones, pero en los

últimos años su cartera de inversiones ha hido creciendo otorgando mayor número de

viabilidades.

1.6 El servicio de defensa pública y acceso a la justicia

Casal et al (2005) (citado en Ausejo 2009) define: «[…] el acceso a la justicia supone la

disponibilidad efectiva de cauces institucionales destinados a la protección de derechos y a la

resolución de conflictos de variada índole, de manera oportuna y con base en el ordenamiento

jurídico. El acceso a la justicia determina, por tanto, las posibilidades de defensa de los derechos

subjetivos y de los derechos humanos en particular, y es un requisito para la auténtica garantía

jurídica de los mismos».

El Programa de las Naciones Unidas para el Desarrollo (PNUD 2007) (citado en Ausejo 2009)

define el acceso a la justicia como «[…] el derecho de las personas, sin distinción de raza, sexo,

identidad sexual, ideología política, creencias religiosas, a obtener una respuesta satisfactoria a

sus necesidades jurídicas». Mientras que la Constitución Política del Perú, en su artículo 139,

numeral 16, indica: «El principio de la gratuidad de la administración de justicia y de la defensa

gratuita para las personas de escasos recursos; y, para todos, en los casos que la ley señala»

(Congreso Constituyente Democrático s.f.).

El Minjus tiene competencias asignados con respecto al acceso a la justicia4 y demás. La

Dirección General de Defensa Pública y Acceso a la Justicia (DGDPAJ) (Minjus-DGDPAJ s.f.a)

es el órgano de línea encargado de conducir, regular, promover, coordinar, y supervisar los

4 Véase Ley N°29809, Ley de Organización y Funciones del Ministerio de Justicia y Derechos Humanos (Congreso de

la República, 2011).

8

servicios de defensa pública; conciliación extrajudicial y el arbitraje popular, garantizando el

acceso a la justicia y el derecho de defensa de todas las personas. Depende jerárquicamente del

Despacho Viceministerial de Derechos Humanos y Acceso a la Justicia. La DGDPAJ cuenta con

las siguientes unidades orgánicas: i) Dirección de Defensa Penal; ii) Dirección de Asistencia

Legal y Defensa de Víctimas; iii) Dirección de Conciliación Extrajudicial y Mecanismos

Alternativos de Solución de Conflictos; iv) Dirección de Servicios Multidisciplinarios; y v)

Direcciones Distritales de Defensa Pública y Acceso a la Justicia. Se tiene como beneficiarios del

servicio (Minjus - DGDPAJ s.f.b):

 Principalmente a personas en condición de vulnerabilidad, con escasos recursos económicos

o que formen parte de grupos con especial protección, como menores, discapacitados, mujeres

y ancianos, entre otros.

 En materia de Defensa Penal, contribuye con los operadores del sistema de justicia (jueces,

fiscales y policías) para evitar que se quiebren los procesos penales y para dar legalidad a las

intervenciones fiscales o policiales en el marco de una investigación.

En la siguiente tabla se describen los subservicios:

Tabla 4. Minjus: servicios y subservicios que brinda

Entidad Servicios Subservicios Descripción

Minjus
Acceso a

la justicia

Defensa

pública

(materia penal,

familia, civil y

laboral).

El servicio de Defensa Pública se brinda a las personas que no cuentan con

recursos económicos y en los demás casos en que la ley expresamente así

lo establezca. Este servicio integral brinda asistencia legal gratuita en

materia penal, de familia, civil y laboral, y defiende a personas que han sido

víctimas de la vulneración de sus derechos en cualquiera de sus formas.

Asesoría legal

gratuita.

Los Centros de Asistencia Legal Gratuita (Alegra) brindan un servicio legal

integral y de calidad para la población; en especial, a los que menos

recursos tienen, reuniendo a la defensa pública en familia, civil y laboral,

la defensa de víctimas y los centros de conciliación gratuitos.

Conciliación

extrajudicial

gratuita.

A través de los centros de conciliación gratuitos se brinda el servicio a las

personas que no cuentan con los recursos suficientes para acudir a un centro

privado, promoviendo el acceso la justicia de manera pronta y eficaz.

El Minjus autoriza el funcionamiento de los centros de conciliación y de

formación y capacitación de conciliadores, acredita, registra a los

conciliadores extrajudiciales y capacitadores en conciliación. También

supervisa y sanciona a los operadores de la conciliación extrajudicial.

Fuente: Minjus – DGDPAJ, s.f.b.

Elaboración: Propia, 2018.

En el Plan Estratégico Institucional (PEI) 2013-20175, anexo 3, se propone el objetivo estratégico

2: Incrementar el servicio de acceso a la justicia, el cual tiene los siguientes indicadores y sus

respectivas metas:

5 Aprobado mediante Resolución Ministerial N°0069-2013-JUS, de fecha 15 de marzo de 2013 (Minjus, 2013).

9

Tabla 5. Indicadores del objetivo estratégico 2 – PEI Minjus

Indicador
Incremento

meta

Resultados

2012

(Línea

base)

2013 2014 2015 2016 2017

OE2.1: Incremento de procedimientos

de conciliación extrajudicial y de

arbitraje popular iniciados.

5% 18.600 19.530 20.507 21.532 22.608 23.739

OE2.2: Incremento de consultas

atendidas de conciliación extrajudicial y

de arbitraje popular.

5% 82.112 86.218 90.528 95.055 99.808 104.798

OE2.3: Incremento de patrocinios

nuevos de defensa pública penal.
5% 116.369 122.187 128.297 134.712 141.447 148.520

OE2.4: Incremento de consultas de

defensa pública penal.
5% 342.485 359.609 377.590 396.469 416.293 437.107

Fuente: Minjus, 2013.

Elaboración: Propia, 2018.

2. Gestión de la inversión pública en la Unidad Ejecutora Oficina General de

Administración (OGA-Minjus)

Para llevar a cabo la prestación de los servicios de acceso a la justicia se necesita disponer de una

serie de factores de producción (infraestructura, equipamiento, mobiliario, recursos humanos,

entre otros)6 que son atendidos mediante un proyecto de inversión pública a cargo de la Unidad

Ejecutora Oficina General de Administración (OGA-Minjus), según lo establecido en el

Reglamento de Organización y Funciones (ROF) del Minjus (2012).

A continuación, se detalla de forma específica la gestión de la inversión pública, según el ciclo

y/o fases de inversión:

 Fase preinversión. La preinversión, según la normativa del Sistema Nacional de Inversión

Pública (SNIP) (MEF 2011a), estaba compuesta por los estudios de perfil menor (PIP menor),

perfil y factibilidad, estos diferenciados según el monto de inversión. Con la nueva normativa

del Sistema Nacional de Programación Multianual y Gestión de Inversiones (Invierte.pe)

(Presidencia de la República 2016), sus niveles de estudios técnicos se han diferenciado en

función al rango de inversión cuyos montos son superiores: por ejemplo, para PIP menor en

el SNIP, el rango de inversión era máximo hasta S/ 1.200.000; ahora, con la nueva normativa,

el monto de inversión de una ficha técnica simplificada es de hasta S/ 3.100.000, como se

muestra en el anexo 2:

6 Según se detalla en el PMI 2018-2020 modificado – III. Identificación de la infraestructura asociada a los servicios

(Minjus, 2017a:11).

10

Del análisis realizado en marco del SNIP, la formulación de un estudio de preinversión tiene

en promedio entre 180 y 360 días calendarios (de 6 meses a 1 año), a ello se le adiciona el

tiempo promedio para la evaluación y declaración de viabilidad según estudio de

preinversión:

o PIP menor. Desde los 11 días hasta 13 días, y un promedio de 12 días calendarios.

o Perfil. Hasta los 167 días calendarios.

o Factibilidad. Desde los 16 días hasta 110 días, y un promedio de 48 días calendarios.

La información citada se muestra desagregada en el anexo 1. Por lo expuesto, los tiempos

comparados para la evaluación de los estudios han estado cercanos al plazo establecido en el

SNIP, salvo para el caso donde la muestra analizada se tiene un solo estudio de este tipo.

Tabla 6. Diferenciación de plazo para evaluación de estudios de preinversión según tipos

 SNIP Invierte.pe

Estudio de

preinversión

Plazo de evaluación

(días hábiles) 1/

Plazo real

(promedio días) 2/
Tipo documento técnico

Plazo de evaluación

(días hábiles) 3/

PIP menor 10 12 Ficha técnica simplificada

No se detalla tiempos

Perfil 30 167

Ficha técnica estándar

Perfil

Factibilidad 40 48

Perfil

Perfil reforzado

Fuente: 1/ Directiva general del SNIP, Nº003-2011-EF-68.01 (MEF, 2011a); 2/ MEF-Banco de inversiones, data

histórica 2011-2016, sector justicia (Invierte.pe, s.f.); 3/ Directiva N°002-2017-EF/63.01 (MEF, 2017b).

Elaboración: Propia, 2018.

De acuerdo con la serie histórica considerada para el presente estudio (2012-2016), la Unidad

Ejecutora OGA-Minjus ha formulado un total de 15 estudios de preinversión, todos estos a

nivel de perfil, por un monto total acumulado de S/ 15.010.916. El año donde más estudios se

formularon fue en el 2014 con un total de ocho estudios, por un monto total de S/ 5.151.744.

 Fase inversión y/o ejecución7. La fase de inversión está compuesta por la elaboración del

estudio definitivo y/o expediente técnico y la ejecución del proyecto. De la revisión de la

cartera de proyectos de la unidad ejecutora OGA-Minjus, se tiene un total de 15 proyectos8

entre los años 2012-2016, todos estos han sobrepasado el tiempo estimado de ejecución

previsto en los estudios de preinversión, tanto el proyecto que tiene los más bajos montos de

inversión (S/ 388.873) como el que tiene el mayor monto de inversión (S/ 3.728.728). Para el

7 Según la nueva normativa del Invierte.pe, hoy se conoce como fase de ejecución.
8 De la unidad de análisis se retiraron cuatro estudios de preinversión correspondientes a la construcción de

establecimientos penitenciarios (código SNIP N°277038; N°276849; N°276867; y N°276848), con una inversión

promedio por proyecto de S/ 272,9 millones, y un acumulado total de S/ 1.091,7 millones. Dichos estudios fueron

formulados por la Oficina de Gestión de Inversiones (OGI) y también serían ejecutados por esta misma oficina.

Mediante Resolución Ministerial N°0013-2013-JUS, de fecha 11 de enero de 2013, se creó la OGI: «[…] órgano

encargado de formular, ejecutar y supervisar la implementación de nuevos centros penitenciarios a cargo del Ministerio

de Justicia y Derechos Humanos y del Instituto Nacional Penitenciario, así como la implementación del proyecto de la

nueva sede del Ministerio de Justicia y Derechos Humanos» (Minjus, 2013b).

11

primero, en la preinversión se estimó un tiempo de ejecución de nueve meses; sin embargo,

tiene más de tres años de realización, con una ejecución financiera acumulada de S/ 262.445

que representa el 67% con respecto a la inversión viable. Con respecto al segundo monto de

inversión, para este PIP se estimó el periodo de ejecución en seis meses, pero a la fecha aún

no se ha iniciado su ejecución.

En ese orden, según se ha corroborado con la información, la mayoría de los PIP han superado

el tiempo estimado para ejecución en los estudios de preinversión (ver anexo 4). Asímismo,

se realizó el análisis considerando el monto de inversión modificado para los 15 proyectos

acumulados, donde el 53% de estos han sufrido modificación del monto de inversión, siendo

el promedio de variación incremental del 5%, esto puede deberse a varias razones como se

detalla en la Directiva N°001-2011-68.01: «[…] el aumento en las metas asociadas a la

capacidad de producción del servicio; el aumento en los metrados; el cambio en la tecnología

de producción; el cambio de la alternativa de solución por otra prevista en el estudio de pre

inversión mediante el que se otorgó la viabilidad; el cambio de la localización geográfica

dentro del ámbito de influencia del PIP; el cambio de la modalidad de ejecución del PIP; el

resultado del proceso de selección y el plazo de ejecución» (MEF 2011a) (ver anexo 4E).

 Fase postinversión. La postinversión comprende la puesta en funcionamiento del bien y/o

servicio, así como la evaluación ex post de los proyectos. La Directiva N°001-2011-EF-68.01

(MEF 2011b) indica que, para los estudios a nivel de perfil y prefactibilidad, ello se realizará

en base a una muestra representativa, y para el caso de los estudios a nivel de factibilidad

todos ellos requieres una evaluación ex post. De acuerdo con la información obtenida del

portal web del MEF, a la fecha no se han encontrado reportes de proyectos que hayan

realizado evaluación ex post. Sin embargo, tomando como referente a Chile, se aprecia que

un tercio del total de sus proyectos (600) realizan evaluación ex post (Carles 2015).

Con respecto a la fase de ejecución donde se centrará la presente investigación, y tomando como

referencia la guía del PM4R (Siles y Mondelo 2015) y la noción de causalidad-cadena de

resultados (ver gráfico 6), se indica que no solo basta con culminar un proyecto con su alcance en

el menor tiempo y con el presupuesto estimado, sino que el resultado alcanzado debería ser el

impacto alcanzado en los beneficiarios finales.

Como se muestra en el gráfico 1, para fines de ejemplo se ha tomado un proyecto al azar y se ha

esquematizado de acuerdo con la estructura de la matriz de marco lógico (MML), y/o la noción

de causalidad asociado a los proyectos de la cartera analizada dado que todos son de igual

tipología. De los 15 proyectos analizados se tiene que, a la fecha, el total de estos se encuentran

12

aún entre los niveles de actividad y componentes (del grafico citado), siendo el tiempo de

ejecución a la fecha más de 40 meses a pesar de que en los estudios de preinversión se indicaba

culminar estos en un tiempo promedio de 6,4 meses. De este análisis se pueden concluir dos cosas:

a la fecha, no se cumple con el resultado esperado por los beneficiarios; y la población deberá

esperar más tiempo lo que representa, como lo señala Von Hesse (2012), el costo de oportunidad

del dinero no invertido en esos años.

Gráfico 1. OGA-Minjus: estructura analítica del proyecto en base a la MML, y la noción

de causalidad (BID)

Nota: Con fines de realizar el ejemplo solo se tomó un proyecto al azar.

Fuente: MEF, 2014c9.

Elaboración: Propia, 2018.

Siguiendo con la guía del PM4R (Siles y Mondelo 2015), se indica que todo proyecto está sujeto

a una triple restricción: alcance (producto); tiempo (cronograma); y costo (presupuesto). Si una

de estas se ve afectada de seguro impactará en el resto.

9 Esta fuente corresponde al PIP “Mejoramiento del servicio de defensa pública para la aplicación CPP en crimen

organizado en las direcciones distritales de Apurímac, Huancavelica, Ayacucho y Junín”, de código único N° 2200042.

Mejora de los niveles atención a los usuario de defensa

penal y de víctimas (acceso a la justicia)

Adecuado servicio de defensa pública para la aplicación del CPP en

crimen organizado en la Dirección Distrital de Apurímac,

Ayacucho, Huancavelica y Junín.

Suficiente y adecuada

gestión

Adecuada capacidad

instalada

Adecuados ambientes,

adecuado equipamiento,

adecuado mobiliario.

Suficiente

recurso

humano.

Fin

Propósito

Adecuada

capacitación

del personal.

Actividades

Componentes

Objetivo

estratégico

Pesem

13

Gráfico 2. Las restricciones del proyecto

Fuente: Siles y Mondelo, 2015.

Tomando en cuenta las restricciones detalladas los 15 proyectos analizados presentan los

siguientes resultados:

 Tiempo. Según el PIP viable, el tiempo promedio de ejecución se estableció en 6,4 meses;

sin embargo, a la fecha lleva más de 40 meses en ejecución.

 Costo. El monto de inversión viable acumulado de los 15 proyectos sumaba un total de S/

15.000.000, y la inversión modificada S/ 15.700.000, teniendo una variación en términos

porcentuales del 5%.

 Alcance. La tipología de proyecto es igual para los 15. Así se tienen como productos a la

fecha -según nivel de ejecución física- a los siguientes: adecuados ambientes (3% de avance

físico)10; adquisición de equipamiento informático (70% de avance físico); adquisición de

mobiliario (57% de avance físico); adquisición de vehículos (62% de avance físico); y

capacitación (62% de avance físico). Parte de dichos resultados se debe a cambios en el

alcance de algunos componentes y en sus metas; debido al limitado desarrollo técnico y

arreglos institucionales para la ejecución, en la fase de preinversión.

 Calidad. Según la definición guía del PM4R (Siles y Mondelo 2015) «[…] se refiere

normalmente a la obtención del impacto esperado por la intervención en términos de

cumplimiento de metas de desarrollo económico y social. Es, por tanto, un factor clave para

tener en cuenta para evaluar el éxito del proyecto». Por las razones expuestas, se puede

concluir que existe una baja calidad en la gestión de la inversión pública por parte del Minjus.

3. Planteamiento del problema

Baja calidad en la gestión de la inversión pública, fase de ejecución que afecta el cumplimiento

de los objetivos estratégicos institucionales del Minjus.

10 El promedio se explica por algunos estudios definitivos elaborados hasta el momento.

14

4. Preguntas de investigación

 ¿Cuáles son las principales áreas y actores involucrados en las acciones dentro de la gestión

de la inversión pública de la Unidad Ejecutora OGA-Minjus?

 ¿Cuáles son los principales factores que se necesita intervenir para mejorar el proceso de

gestión de la inversión pública – fase de ejecución, en la Unidad Ejecutora OGA-Minjus, que

permitan el cumplimiento de los objetivos estratégicos institucionales del Minjus?

5. Objetivo de la investigación

5.1 Objetivo general

Identificar los principales factores a intervenir para mejorar el proceso de gestión de la inversión

pública, fase de ejecución, en la Unidad Ejecutora OGA-Minjus, orientado al cumplimiento de

los objetivos estratégicos institucionales del Minjus.

5.2 Objetivos específicos

 Identificar y analizar los principales factores que inciden significativamente en el proceso de

gestión, fase de ejecución de la inversión pública en la Unidad Ejecutora OGA-Minjus.

 Mejorar el proceso de gestión de la inversión pública en la Unidad Ejecutora OGA-Minjus,

orientado al cumplimiento de los objetivos estratégicos institucionales del Minjus.

6. Hipótesis de la investigación

Baja calidad en la gestión de la inversión pública que afecta el cumplimiento de los objetivos

estratégicos institucionales del Minjus, que se debe a los cinco factores identificados:

 Limitada planificación y formulación de los proyectos.

 Deficiencias en saneamiento físico de terreno y/o alquileres de locales.

 Deficiencias en los instrumentos y protocolos de gestión.

 Alta rotación de personal directivo y/o clave.

 Malos proveedores contratistas.

15

7. Limitaciones

Las principales limitaciones que se enfrentaron durante la investigación fueron las siguientes:

 Información. El trabajo de investigación está enfocado específicamente en la fase de

ejecución. La información con respecto los estudios de preinversión viables, montos de

inversión, e inversión modificada se pudo obtener del portal web del MEF del Banco de

Inversiones (antes Banco de Proyectos). Con respecto a los documentos de ejecución como

tales, que comprenden la elaboración de los estudios definitivos (expediente técnico,

especificaciones técnicas y/o términos de referencia) y la propia ejecución del proyecto, solo

se dispone de información a nivel de gasto financiero en el portal web del MEF denominado

Consulta Amigable, por consiguiente, se ha tenido que solicitar todo el expediente de

contrataciones para los 15 PIP11, según la Ley de Transparencia de la Información Pública.

La información solicitada no ha sido entregada de manera oportuna.

 Para analizar a profundidad los problemas de la fase de ejecución se realizaron entrevistas a

expertos y funcionarios tomadores de decisiones del OGA-Minjus (específicamente a los

involucrados en la gestión de la inversión pública), ello en función a su disponibilidad de

tiempo. Un entrevistado elegido que no nos atendió por su recargada agenda.

8. Alcances generales de la investigación

8.1 Alcance de la unidad de análisis

Para la presente investigación se eligió como unidad de análisis a la Oficina General de

Administración (OGA-Minjus). Las razones de esta elección son las siguientes: el nivel de gasto

de inversión (ejecución) está por debajo del promedio del sector Justicia, así como del gobierno

nacional, siendo esto 13,6%, 55,0%, y 81,6%, respectivamente (ver anexo 3). Por consiguiente,

los autores de la presente investigación han buscado analizar los principales factores que

ocasionan una baja ejecución de la inversión pública en la OGA-Minjus.

El Sector Justicia está conformado por tres pliegos presupuestalesy estos, a su vez, se desagregan

en 27 unidades ejecutoras, siendo una de ellas la OGA-Minjus, como se detalla en la siguiente

tabla:

11 Se cursaron tres cartas al Minjus: 1) Carta S/N, de fecha 18 de julio de 2018; 2) Carta S/N, de fecha 24 de julio de

2018; y 3) Carta S/N, de fecha 04 de septiembre de 2018.

16

Tabla 7. Ministerio de Justicia, según pliegos y unidades ejecutoras

Cód. Pliego Cód. Unidad ejecutora

006 Ministerio de Justicia 001-15 Oficina General de Administración

003-1437 Programa Modernización del Sistema de

Administración de Justicia

061 Instituto Nacional Penitenciario Varios 10 unidades ejecutoras

067

Superintendencia Nacional de los

Registros Públicos

Varios 15 unidades ejecutoras

Fuente: MEF, s.f.b.
Elaboración: Propia, 2018.

Asi mismo, del PMI del Sector Justicia (2018-2020), cada pliego citado en la tabla 7 atiende

diversos servicios: i) Minjus: Servicio de acceso a la justicia; ii) Inpe: Servicio de reinserción

social; y iii) Sunarp: servicio de seguridad jusrídica. De lo anterior, el Minjus como pliego es

quien tiene el encargo de la prestación de los servicios de acceso a la justicia, teniendo como

unidad ejecutora de inversiones a la OGA-Minjus, recayendo en esta última la responsabilidad de

la ejecución de las inversiones del pliego y que esta pueda ampliar y mejorar la prestación de los

servicios; siendo este un aspecto adicional para su elección como unidad de análisis.

8.2 Descripción de la Oficina General de Administración (OGA-Minjus)

Según el ROF del Minjus (2012), la OGA-Minjus es el órgano de administración interna

responsable de la administración de los recursos humanos, materiales, económicos, financieros y

documentarios para asegurar una eficiente y eficaz gestión institucional. Apoya a la Secretaría

General y demás órganos del Ministerio para el logro de los objetivos institucionales. Depende

jerárquicamente de la Secretaría General. Sus funciones son las siguientes:

a) «Proponer, cumplir y hacer cumplir las normas y procedimientos de los asuntos

administrativos de las áreas de personal, abastecimiento, contabilidad, tesorería, trámite

documentario y archivo, vigentes en la Administración Pública.

b) […].

c) Atender los requerimientos de bienes y servicios de las unidades orgánicas del Ministerio.

d) Procesar y consolidar la ejecución presupuestal del Pliego en coordinación con la Oficina

General de Planeamiento y Presupuesto.

e) Informar oportunamente a los órganos correspondientes sobre la situación económica y

financiera del Pliego.

f) […].

17

g) Supervisar la conservación y el buen recaudo de los bienes incautados bajo su administración

cuya disposición se encuentra supeditada a la resolución de los procesos judiciales conforme

a normativa vigente

h) […].

i) Evaluar y proponer la mejora de la infraestructura física del Ministerio.

j) Proponer y ejecutar el Plan Anual de Contrataciones del Ministerio.

k) Supervisar el cumplimiento de los respectivos contratos y convenios en el ámbito de su

competencia.

l) […].» (Minjus 2012).

La OGA-Minjus contaba con las siguientes unidades orgánicas: Oficina de Control Previo;

Oficina de Recursos Humanos; Oficina de Abastecimiento y Servicios; Oficina Financiera; y

Oficina de Administración Documentaria y Archivo. Cabe precisar que en el año 2017 se

modificó el ROF del Minjus12, por consiguiente, se considera la nueva descripción de la OGA-

Minjus: «[…] es el órgano de apoyo responsable de gestionar los sistemas administrativos de

abastecimiento, tesorería y contabilidad, así como de asuntos documentarios, gestión de

inversiones y de la ejecución coactiva, de conformidad con la normativa vigente». Depende

jerárquicamente de la Secretaría General. En este último ROF, entre otras modificaciones, se

incorpora la gestión de inversiones. Sus funciones son las siguientes:

a) «Atender los requerimientos de bienes y servicios de las unidades orgánicas del Ministerio.

b) Proponer, cumplir y hacer cumplir las normas y procedimientos de los asuntos administrativos

de las áreas de abastecimiento, contabilidad, tesorería, trámite documentario y archivo e

inversiones vigentes en la Administración Pública.

c) […].

d) Supervisar la elaboración de los balances y estados financieros en cumplimiento de las

disposiciones legales vigentes, así como de la gestión de inversiones y de la ejecución

coactiva.

e) Procesar y consolidar la ejecución presupuestal del Pliego en coordinación con la Oficina

General de Planeamiento, Presupuesto y Modernización.

f) Informar oportunamente a los órganos correspondientes sobre la situación económica y

financiera del Pliego.

g) Dirigir y supervisar las acciones sobre el registro, administración y disposición de los bienes

de propiedad del Ministerio y de los que se encuentren bajo su administración, conforme a lo

12 Mediante Decreto Supremo N°013-2017-JUS, de fecha 21 de junio de 2017 (Minjus, 2017b).

18

dispuesto en la Ley N°29151 - Ley General del Sistema de Bienes Estatales y su Reglamento

aprobado por Decreto Supremo N°007-2008-VIVIENDA.

h) […].

i) Supervisar la gestión de inversiones, así como realizar los procedimientos de ejecución

coactiva, fraccionamiento y/o aplazamiento de pago, de ser el caso.

j) […].

k) Proponer y ejecutar el Plan Anual de Contrataciones del Ministerio.

l) Supervisar el cumplimiento de los respectivos contratos y convenios en el ámbito de su

competencia.

m) […].» (Minjus 2017b).

La OGA-Minjus cuenta con las siguientes unidades orgánicas: Oficina de Abastecimiento;

Oficina Financiera; Oficina de Administración Documentaria y Archivo; y Oficina de Gestión de

Inversiones. Así, se puede observar que se ha incorporado una nueva unidad orgánica que es la

Oficina de Gestión de Inversiones (OGI).

8.3 Alcance del ciclo o fase de la inversión a ser analizado

En la presente investigación solo se abordará el ciclo o fase de inversión (según el SNIP) y/o

ejecución (según Invierte.pe), las razones se detallan a continuación:

 Si bien el SNIP hasta antes de ser derogado estuvo evolucionando durante los 17 años de su

existencia, a lo largo de ese tiempo fue cobrando madurez y, más aún, estuvo bien posicionado

a nivel regional como uno de los sistemas de inversión pública más importantes. Los números

pueden dar fe de ello (MEF – DGIP 2016):

o En el año 2001 se aprobaron tan solo 18 proyectos, y para el año 2015 se tuvieron 23.288

proyectos aprobados.

o La descentralización del SNIP en el año 2007 permitió la producción de instrumentos

metodológicos de diversas variedades y sectores, ejecutándose 77 de ellos hasta el 2015.

o Capacitaciones y asistencias técnicas brindadas a los tres niveles de gobierno.

o Evaluación de declaratorias de viabilidad otorgadas por órganos competentes del gobierno

nacional, regional y local para medir su desempeño ante el SNIP, entre otros.

Por lo expuesto, se puede apreciar que mucho se había avanzado en el ciclo de preinversión,

pero poco en la fase de inversión (ejecución) y peor aún en la postinversión (funcionamiento).

 En los 15 PIP identificados en el horizonte de análisis se ha hecho seguimiento de la fase de

inversión, específicamente a la ejecución financiera, obteniéndose el siguiente resultado:

19

o La inversión acumulada según los PIP viable fue de S/ 15.010.916 y según el PIP

modificado fue de S/ 15.779.956, teniendo una variación incremental del 5%.

o Se tiene una ejecución acumulada13 de S/ 5.280.527, que representa el 33% de avance

financiero comparado con la inversión modificado.

o El tiempo de ejecución programado según PIP viable fue en promedio de 6,4 meses,

siendo el mínimo de 3 meses y el máximo de 9 meses. Comparado con el tiempo de

ejecución real se tiene un tiempo promedio de 40 meses, siendo el mínimo de 12 meses y

el máximo de 60 meses.

o La inversión pendiente por ejecutar es del 58% en promedio.

8.4 Alcance temporal

Para el análisis se ha considerado la información del año 201214 al 2016, esto para mantener la

uniformidad de los rangos de inversión y evitar algunos sesgos de datos porque a partir del año

2017 entró en vigencia el Sistema Nacional de Programación Multianual y Gestión de Inversiones

(Invierte.pe)15 que reemplazó al SNIP. En el horizonte de tiempo que se viene realizando la

presente investigación (2012-2016), la OGA-Minjus cuenta con 15 estudios de preinversión

viabilizados16, por un monto total de S/ 15.010.916, siendo el monto de inversión promedio por

proyecto de S/ 1.000.727. Para la presente investigación se consideró al total de proyectos.

Tabla 8. OGA-Minjus, número de proyectos viables y monto de inversión, según años; 2012-

2016

 2012 2013 2014 2015 2016 Total

Cantidad PIP 1 4 8 4 2 19

Total inversión (S/) 1.178.265 1.091.740.599 5.151.744 4.159.328 4.521.580 1.106.751.515

Cantidad PIP ajustado 1/ 1 - 8 4 2 15

Total inversión ajustada (S/) 1/ 1.178.265 - 5.151.744 4.159.328 4.521.580 15.010.916

1/ Se retiraron los PIP que no pertenecen al servicio acceso a la justicia.

Fuente: MEF, s.f.a.

Elaboración: Propia, 2018.

13 Se consideró la ejecución acumulada hasta diciembre del 2017.
14 Revisado el portal web del MEF-Consulta amigable del año 2011 hacia atrás, la OGA-Minjus no cuenta con ningún

proyecto dentro de sus competencias; por ejemplo, para el año 2011, figuran tres proyectos en la consulta amigable,

dos de ellos pertenecen a la Unidad ejecutora del INPE, y uno al Poder Judicial (MEF s.f.a).
15 Decreto Legislativo N° 1252, Decreto Legislativo que crea el Sistema Nacional de Programación Multianual y

Gestión de Inversiones y deroga la Ley N° 27293, Ley del Sistema Nacional de Inversión Pública.
16 Del análisis se retiraron cuatro estudios de preinversión viabilizados en el 2013 por corresponder a la construcción

de Establecimientos Penitenciarios (códigos SNIP N°277038; N°276849; N°276867; y N°276848), con una inversión

promedio por proyecto de S/ 272,9 millones, y un acumulado total de S/ 1.091,7 millones. Dichos estudios fueron

formulados por la OGI, y ejecutados por esta misma oficina. Mediante Resolución Ministerial N°0013-2013-JUS, de

fecha 11 de enero de 2013, se creó la OGI: «[…] órgano encargado de formular, ejecutar y supervisar la implementación

de nuevos centros penitenciarios a cargo del Ministerio de Justicia y Derechos Humanos y del Instituto Nacional

Penitenciario, así como la implementación del proyecto de la nueva sede del Ministerio de Justicia y Derechos

Humanos» (Minjus, 2013b).

20

La mayor proporción de los proyectos viables (93%) son PIP menores; según el monto de

inversión fluctúan de S/ 1.200.000 a menos.

Tabla 9. Minjus-OGA, distribución de los proyectos viables, según rango de inversión

Estudio Pre Inv. Rango de inversión (S/) Cantidad %
Inversión

acumulada (S/)

PIP menor <= 1.200.000 14 93% 11.282.188

Perfil >1.200.000 – 20.000.000 1 7% 3.728.728

Factibilidad >20.000.000 0 0% -

TOTAL 15 100% 15.010.916

1/ Resolución Directoral N°004-2015-EF/63.01 (MEF, 2015a).

Fuente: MEF, s.f.a.

Elaboración: Propia, 2018.

21

Capítulo III. Marco teórico

1. Panorama de la gestión pública en América Latina

El Banco Interamericano de Desarrollo (BID) elaboró un índice de gestión por resultados para

medir la eficiencia de la gestión pública, que se empezó a utilizar a partir del 2005. Este índice se

dividide en cinco pilares: planificación estratégica; presupuesto por resultados; gestión financiera,

auditoría y adquisiciones; gestión de programas y proyectos, y monitoreo y evaluación.

Gráfico 3. Pilares del ciclo de gestión

Fuente: García López y García Moreno, 2010.

El principal pilar es la gestión de programas y proyectos porque genera la creación de valor

público, pero no por ello se deja de lado a los demás pilares porque estos con complementarios.

Dentro de la gestión de programas y proyectos se tienen objetivos definidos, tales como

planificación sectorial; evaluación ex ante de los proyectos; gestión de la producción de bienes y

servicios; y satisfacción de los usuarios. Asimismo, es importante señalar que el pilar referido al

monitoreo y evaluación permitirá identificar claramente los factores para mejorar la gestión de la

inversión pública.

2. Modelo de seguimiento y gestión para la inversión pública del MEF

El MEF emplea un modelo de seguimiento y gestión para crear y sostener la capacidad de una

entidad (según el nivel de gobierno) para gestionar su cartera de inversión pública, y que ello le

permita mejorar su capacidad de ejecución de manera adecuada y oportuna. Como parte de este

modelo se han implementado los Comité de seguimiento de proyectos de inversión pública en

diferentes entidades (ver gráfico 5).

22

Gráfico 4. MEF: modelo de seguimiento y gestión de la inversión pública

Fuente: Moreno, s.f.

El modelo utiliza las siguientes herramientas como soporte: pautas para una programación

estratégica de inversiones, cartera de inversión priorizada, comités de seguimiento y gestión,

gestión de la preinversión, gestión de las contrataciones, gestión del presupuesto, gestión de la

cadena de gasto, calendarios de hitos claves de gestión, uso de aplicativos informáticos

articulados, y georreferenciación.

3. La guía PMBOK y su extensión para el sector Gobierno

El Project Management Body of Knowledge (PMBOK) es una guía sobre los estándares que ha

desarrollado el Project Managment Institute (PMI) en el campo de la gestión de proyectos. En

1987 el PMI publicó la primera versión en un intento de documentar y estandarizar la información

y prácticas de gestión de proyectos generalmente aceptadas; en la actualidad se encuentra en la

sexta edición (publicada en el año 2017). Este marco conceptual permite entender los conceptos

relacionados con la gestión de proyectos, ciclo de vida, estructuras organizativas y el entorno en

el que se desarrolla la gestión de los proyectos. Asimismo, se describen el proceso de dirección

de proyectos (que sigue el ciclo de Deming), los grupos de procesos de dirección de proyectos

(inicio, planificación, ejecución, control y cierre), las interacciones entre los procesos y el mapa

de procesos (correspondencia de los procesos de dirección de proyectos). Finalmente, se

desarrollan las nueve áreas de conocimiento: gestión de la integración del proyecto; gestión del

alcance; gestión del cronograma del proyecto; gestión de costos del proyecto; gestión de la calidad

23

del proyecto; gestión de los recursos; gestión de la comunicación; gestión del riesgo, y gestión de

adquisiciones.

En el abanico de técnicas sugeridas por la guía PMBOK se incluyen técnicas de estimación y

análisis de valor ganado, y para la gestión de riesgo; respecto a la calidad se propone el uso de

técnicas para la planificación, control, aseguramiento y gestión de calidad. Recoge también las

técnicas de descomposición tanto de la estructura organizativa como de la estructura de trabajos

y de recursos. También recomienda utilizar una metodología de dirección de proyectos que sirva

para que un equipo de dirección desarrolle y controle los cambios en cada uno de los procesos.

La guía PMBOK también puede ser utilizada en el sector Gobierno. Parte de las limitaciones y

características únicas que deben ser identificadas por el director para gestionar los proyectos en

el ámbito del gobierno de manera eficiente y eficaz son las siguientes:

 Restricciones legales para proyectos del gobierno (Leyes, estatutos, ordenanzas,

reglamentos, políticas, directivos, presupuesto).

 Rendición de cuentas al público (al órgano legislativo y judicial, grupos de interés y prensa).

 Utilización de recursos públicos (Dinero de impuestos, honorarios, bonos).

4. La gestión de proyectos de desarrollo bajo la metodología del PM4R del BID

La guía PM4R, específicamente para gestión de proyectos de desarrollo, es una iniciativa del

Banco Interamericano de Desarrollo (BID) con el objetivo de utilizarla en el fortalecimiento de

capacidades de gestión de proyectos en América Latina y el Caribe, con la finalidad de lograr los

resultados y productos establecidos en los programas y proyectos, dentro del presupuesto y tiempo

estimado. Esta guía enseña a gestionar los proyectos mediante el uso de herramientas modernas

que son parte de las buenas prácticas obtenidas a nivel internacional. Su objetivo final es la

obtención de resultados concretos que impulsen el desarrollo socioeconómico de un país o región.

Cada país tiene una gama de necesidades sociales y económicas, a partir de las cuales se deberá

priorizar la inversión pública mediante proyectos de desarrollo que serán financiados con recursos

propios o deuda externa. La efectividad de las inversiones de desarrollo se mide en base a los

resultados obtenidos por cada programa o proyecto. Las herramientas utilizadas forman parte de

una nueva cultura de gestión por resultados y están comprendidas en cuatro áreas: planificación

estratégica; gestión de riesgos; monitoreo del desempeño con base en resultados; y evaluación de

resultados.

24

La gestión de proyectos de desarrollo es una guía que permite integrar los procesos necesarios

para iniciar, planificar, ejecutar, controlar y cerrar proyectos, y que estos hayan cumplido el

alcance estipulado según el tiempo y presupuesto establecidos. Y esto, a su vez, busca lograr que

los resultados cumplan los objetivos finales (impacto socioeconómico esperado). Como se

muestra en el gráfico 5, a través de la gestión de los proyectos de desarrollo se busca que estos

generen un impacto sostenible en el tiempo, para ello los elementos anteriores deben haber sido

planificados junto a los interesados (stakeholders) y los beneficiarios finales. Si los resultados

esperados no han satisfecho las necesidades y expectativas de estos beneficiarios, no serán

exitosos a pesar de que los proyectos hayan cumplido el tiempo, costo y alcance planificados.

Gráfico 5. Noción de causalidad - cadena de resultados

Fuente: Siles y Mondelo, 2015.

Los proyectos están supeditados a una triple restricción: alcance (producto); tiempo

(cronograma); y costo (presupuesto). Sin embargo, no solo basta que los proyectos culminen con

el alcance establecido, en el menor tiempo, y con el presupuesto estimado, sino que deben de

lograr el impacto esperado. A continuación, se describen las restricciones:

 Alcance. «Se refiere al trabajo (productos) requerido para entregar los resultados del proyecto

y los procesos usados para producirlos: es la razón de ser del proyecto. Una de las principales

causas para que un proyecto falle es el mal manejo de su alcance en las siguientes situaciones:

no se dedicó el tiempo necesario a definir el trabajo, no hubo un acuerdo acerca del alcance

por parte de los interesados (stakeholders) o existió una falta de gestión sobre el alcance.

Todas estas falencias provocan trabajos no autorizados o presupuestados, conocidos como

alteración del alcance (Scope Creep). La alteración del alcance o los cambios no controlados

en el alcance provocan que un proyecto incluya más trabajo que el originalmente autorizado,

lo que comúnmente resulta en costos más altos que los planificados y una ampliación de la

fecha inicial de culminación».

25

 Tiempo. «Se trata de la duración que requieren todas las actividades para completar el

proyecto y es usualmente representado en un diagrama de barras (Gantt). La ausencia de

control de los tiempos de un proyecto se refleja en plazos que no se cumplen, actividades

incompletas y atrasos en general».

 Costo. «Son los recursos financieros aprobados para la ejecución de las actividades del

proyecto e incluyen todos los gastos requeridos para alcanzar los resultados dentro del

cronograma planificado. En proyectos de desarrollo, una débil gestión de los costos puede

resultar en situaciones complejas de devolución de recursos y de presupuesto asignado para

el año contable y, por ende, puede producir dificultad de apropiación de recursos en los

siguientes ejercicios contables. En proyectos de desarrollo, existen factores importantes para

tener en cuenta: las restricciones presupuestarias, las políticas de asignación de presupuesto,

las normas y los procedimientos de adquisiciones, etcétera».

 Calidad. «En proyectos de desarrollo, se refiere normalmente a la obtención del impacto

esperado por la intervención en términos de cumplimiento de metas de desarrollo económico

y social. Es, por tanto, un factor clave para tener en cuenta para evaluar el éxito del proyecto»

(Siles y Mondelo 2015).

Para su cumplimiento se utilizan las siguientes herramientas para la gestión de proyectos: la

gestión del alcance - estructura de desglose del trabajo (EDT); gestión del cronograma; gestión

de costos; matriz de adquisiciones; matriz de riesgos; matriz de comunicaciones; matriz de

responsabilidades; matriz de planificación, y gestión del valor ganado (VG).

5. Otras metodologías de gestión de proyectos

A continuación se citarán algunas otras metodologías de gestión de proyectos a nivel internacional

que son poco conocidas a comparación con las descritas anteriormente (PMBOK, y PM4R):

 Projects in Controlled Environments (Prince). El método de Proyectos en Entornos

Controlados (Prince) fue originalmente desarrollado por la Oficina de Comercio del Gobierno

del Reino Unido (Office of Government Commerce) en 1989 y se usa como estándar en ese

país. Su última versión, Prince2, es compatible con todo tipo de proyectos.

 International Project Management Association (IPMA). Con sede en los Países Bajos, fue

creada en 1965 y actualmente representa a más de 50 asociaciones de gestión de proyectos en

50 países.

26

 Association for Project Management (APM). Fundada en 1972 como Internet UK

(precursor de la IPMA). Además de proveer oportunidades de creación de redes de

socialización entre sus miembros y socios, esta organización también otorga certificaciones

(Siles y Mondelo 2015).

6. Metodología del Marco Lógico

Ortegón et al. (2005) señala que el Marco lógico es una herramienta para facilitar el proceso de

conceptualización, diseño, ejecución y evaluación de proyectos. Su énfasis está centrado en la

orientación por objetivos, la orientación hacia grupos beneficiarios y el facilitar la participación

y la comunicación entre las partes interesadas. Puede utilizarse en todas las etapas del proyecto:

en la identificación y valoración de actividades que encajen en el marco de los programas país,

en la preparación del diseño de los proyectos de manera sistemática y lógica, en la valoración del

diseño de los proyectos, en la implementación de los proyectos aprobados y en el monitoreo,

revisión y evaluación del progreso y desempeño de los proyectos. El producto central de esta

metodología analítica es la Matriz del marco lógico, la cual resume lo que el proyecto pretende

hacer y cómo, cuáles son los supuestos claves y cómo los insumos y productos del proyecto serán

monitoreados y evaluados.

7. Experiencias y estudios similares relacionados a mejoras de la gestión de la inversión

pública en el Perú

Un estudio realizado por la Universidad del Pacifico (2010) hace referencia que en los años 2005-

2010, los recursos financieros para inversión pública se habían venido incrementando en el orden

del 221%, y el nivel de ejecución no guardaba relación directa con este incremento; más aún, este

se había mantenido en el orden del 62% en promedio. Esta situación se atribuyó a dos factores

principales: los procesos administrativos que seguían las entidades públicas para realizar la

inversión; y las capacidades del personal y consultores que realizaban las actividades para el

desarrollo del ciclo del proyecto.

Según la Presidencia del Consejo de Ministros (PCM) y el MEF (2011), el gobierno nacional

brindó un programa de asistencia técnica en gestión de la inversión pública a gobiernos regionales

y locales (PAT-GR)17 de la costa del Perú. En ese documento la baja calidad de la gestión de la

inversión pública se encontraba en el planeamiento, preinversión, programación presupuestal,

17 Tumbes, Piura, Lambayeque, La Libertad, Ica, Arequipa, Moquegua y Tacna.

27

inversión, y postinversión. En cada uno de ellos se detallaron sus variables explicativas (causas),

lo que conllevaba a reformular los estudios, incorporar nuevas actividades, obras adicionales,

paralización de obra, y, por consiguiente, retraso en la ejecución del proyecto. También ponía

énfasis en el factor institucional y político como razones de una mala gestión de la inversión

pública: «[…] las debilidades aludidas no necesariamente se deben a deficiencias de los órganos

involucrados directamente en la gestión de inversiones, como las unidades formuladoras, OPIs y

unidades ejecutoras; sino que están determinadas o influidas de manera importante por el marco

institucional y político existente en los gobiernos regionales» (PCM-MEF 2011).

El objetivo principal del PAT-GR era mejorar la gestión de la inversión pública en los gobiernos

regionales y locales mediante asistencia técnica especializada y la implementación y

consolidación de los comités regionales de inversiones (CRI). Con respecto a la asistencia técnica,

se conformó un equipo de profesionales expertos en preinversión, ejecución y supervisión de

proyectos, que se instalaron en cada gobierno participante, a tiempo completo. Los logros fueron:

 Importante reducción de tiempos en los procesos de preinversión, expediente técnico y

ejecución (administración directa sin intervención 1.114 días, con intervención 498 días; y

administración indirecta sin intervención 1.344 días, con intervención 647 días).

 Se vieron incrementados en monto de inversión y cantidad los estudios de preinversión (por

citar un ejemplo, en Arequipa la línea de base fue de 25 estudios de preinversión, con una

inversión total de S/ 63.415.226. Según el PAT-GR, entre los años 2008 al 2010, se habrían

viabilizado un total de 213 estudios, por un monto total de S/ 418.017.703.

 El programa logró identificar cada uno de los factores críticos que inciden en la duración de

los procesos de gestión de la inversión, según modalidades de contratación.

La Contraloría General de la República (2014) realizó un estudio denominado Efectividad de la

inversión pública a nivel regional y local, en el periodo 2009-2014, donde se describieron los

principales problemas según etapas de un proyecto a nivel de gobiernos regionales y locales:

planeamiento, presupuesto y programación; preinversión; inversión; y postinversión. En lo que

respecta etapa de ejecución, se determinaron las principales causas, y propuestas, siendo estas

últimas las que se listan a continuación: elección adecuada de la modalidad de contratación que

optimice el uso de los recursos públicos, considerando la magnitud del proyecto, especialización,

prioridad y tiempo de ejecución; utilizar tableros de indicadores para monitorear los procesos de

inversión que permitan identificar las desviaciones en los procesos del ciclo de inversión de los

proyectos; y obtener y producir información estadística sobre lecciones aprendidas y

retroalimentar esto a los nuevos proyectos.

28

Capítulo IV. Marco metodológico

1. Metodología

La presente investigación será abordada mediante el método cualitativo. De acuerdo con

Hernández et al. (2014), este método consiste en recoger y analizar la información para

posteriormente afinar las preguntas de investigación o considerar nuevas interrogantes. Para ello

el investigador utilizará instrumentos de recolección de información primaria como entrevistas,

documentos, observaciones, entre otras.

2. Justificación para levantamiento de información

Según el tipo de investigación elegido, Hernández et al. (2014) indican varias técnicas de

recolección de datos como observación no estructurada, entrevistas abiertas, revisión de

documentos, discusión de grupos, entre otras. Los autores de la presente investigación han

considerado la técnica de revisión documentaria y entrevistas semiestructurada a expertos.

2.1 Técnica de revisión documentaria

Siguiendo esta técnica, se revisó la literatura especializada y análisis normativos del Sistema de

Inversión Pública, así como información secundaria (documentos) del portal web del Minjus y

MEF (realizado mediante trabajo de gabinete). La primera web permitió recabar información de

la Dirección General de Defensa Pública y Acceso a la Justicia (organización, servicios,

estadísticas), mientras que la segunda permitió acceder a información sobre el gasto de inversión

realizado en los 15 proyectos de inversión de los años 2012-2016 que son materia de estudio.

Dentro del trabajo de campo se realizó el levantamiento de información de los 15 proyectos

elegidos. Para ello, en el marco de la Ley de Transparencia y Acceso a la Información, se cursaron

tres cartas al Minjus18 solicitando documentación19 interna de todo el proceso de ejecución hasta

la fecha, para los 15 proyectos de inversión. La información recogida (trabajo de gabinete,

recopilación de documentos y entrevista a expertos) fue sistematizada, clasificada y analizada.

18 Carta S/N, del 18 de julio de 2018; carta S/N, del 24 de julio de 2018; y carta S/N, del 04 de septiembre de 2018.
19 Requerimiento del área usuaria, documento de opinión técnica según tipo de bien o servicio a adquirir, certificación

presupuestal, consideración en el plan anual de contrataciones, registro en fase de inversión, entre otros, según la

normativa del Organismo Supervisor de las Contrataciones del Estado (OSCE), con respecto a un expediente de

contratación.

29

 2.2 Técnica de entrevista abierta (expertos)

Para conversar con los expertos se utilizó la técnica de la entrevista semiestructurada20. Hernández

et al. (2014) indican que esta técnica se basa en una guía de preguntas que realizará el

entrevistador, quien tiene la libertad de introducir preguntas adicionales para precisar conceptos

u obtener más información. Para el presente el trabajo de investigación la población objetiva de

entrevistados fue organizada en dos grupos que se explican a continuación:

Tabla 10. Determinación del grupo de expertos objetivos

Grupo Área Entidad Cantidad Explicación

Grupo

1

Dirección General de Defensa

Púbica y Acceso a la Justicia

(DGDPAJ)

Minjus

1

Profesionales involucrados de

forma directa en la gestión de la

inversión pública de la Unidad

Ejecutora OGA-Minjus.

Unidad Formuladora (UF-OGA) 1

Oficina de Programación Multianual

de Inversiones (OPMI-Minjus)
1

Oficina de Adquisiciones y

Contrataciones (AC)
1

Oficina General de Presupuesto (OP) 1

Grupo

2

Sectorista en proyectos

institucionales

Dirección

General de

Inversión

Pública

(DGIP-MEF)

1

Se tomó como referencia los

estándares internacionales de los

organismos multilaterales para la

selección de consultores senior21

(más de seis años de experiencia

en la materia).

Además, se ha seleccionado a este

grupo porque han interactuado de

forma indirecta en la gestión de

inversión pública en el sector

Justicia y/u otras entidades del

gobierno nacional, como el

sectorista en Proyectos

Institucionales (MEF-DGIP) que

brinda asistencia técnica en la

gestión de inversión pública del

sector.

Gestor de proyectos SUNAT 1/ 1

Gestor de programas y/o proyectos

Consultor

independiente

(CI)

1

Experto en gestión de inversión

pública

Docente

Universidad

del Pacífico
1

1/ Se consideró al experto, toda vez que laboró desde el 2012 hasta diciembre de 2017 en el Programa ACCEDE-

Minjus, programa de inversión financiado con endeudamiento externo a cargo del BID.

Nota: Ver anexo 5, numeral 5.1 relación de entrevistados; y numeral 5.3. transcripción de entrevistas.

Fuente: Elaboración propia, 2018.

El grupo 1 está conformado por gestores de inversión pública OGA-Minjus, quienes interactúan

en la gestión de la inversión pública de la OGA-Minjus de forma directa; y el grupo 2, por expertos

externos en gestión de inversión pública, toda vez que un trabajador de la propia entidad no

revelaría la problemática, o no la percibiría porque se ha vuelto rutina, o porque cree que es lo

correcto. En el gráfico se desagrega a la población objetiva según su participación en el ciclo de

20 Con fecha 13 de septiembre de 2018, el asesor de la presente investigación validó el formato de entrevista.
21 Senior: es un referente técnico dentro del equipo. Sus conocimientos le permite trabajar o colaborar en proyectos

más desafiantes (Gutiérrez, 2015).

30

inversiones, en el marco del Sistema Nacional de Programación Multianual y Gestión de

Inversiones (Invierte.pe):

Gráfico 6. Grupos de expertos, según participación en la gestión de la inversión pública

Fuente: Elaboración propia, 2018.

3. Planteamiento de preguntas a ser utilizadas en las entrevistas

3.1 Objetivo de las entrevistas

Recoger información primaria de parte de los actores que están directamente involucrados en la

gestión de la inversión pública y con ello analizar las causas del problema principal planteado en

el trabajo de investigación. El formato de entrevistas se adjunta en el anexo 8.2.

3.2 Programación de la entrevista

El tiempo es una variable difícil de controlar, así los autores estaban supeditados a la disponilidad

de tiempo de los entrevistados. Se realizó una programación de entrevistas considerando su

tiempo disponible. El tiempo por entrevista será de 15 minutos, aproximadamente.

4. Procesamiento de información

Una vez realizadas las entrevistas a los entrevistados elegidos (las cuales fueron grabadas) estas

fueron trascritas en su totalidad para analizar la información obtenida de manera detallada.

Asímismo, la información documentaria será clasificada y organizada según los 15 proyectos,

cada uno en función a su código único (antes código SNIP). Asimismo, se analizará la

información siguiendo la metodología del Marco Lógico, con la finalidad de generar propuestas

de alternativa que permitan abordar la lógica causal del problema identificado.

Programación

Multianual de

Inversiones (PMI)

Formulación

y evaluación
Ejecución Funcionamiento

- OPMI

- UF-OGA

- DGDPAJ

- DGDPAJ

- UF-OGA

- AC

- DGDPAJ

- UF-OGA

- AC

- OP

- OPMI

- DGDPAJ

- AC

- OPMI

Invierte.pe

Grupo 1

Expertos en gestión de inversión pública
Grupo 2

31

Capítulo V. Identificación y análisis de los principales factores que inciden en la fase de

ejecución de los proyectos de inversión

1. Análisis de la normativa de inversión pública para la fase de ejecución

Mediante Decreto Legislativo N°1252 se creó el Sistema Nacional de programación Multianual

y Gestión de Inversiones (Invierte.pe), y se derogó la Ley N°27293, Ley del Sistema Nacional de

Inversión Pública (SNIP) (Presidencia de la República 2016). En el SNIP, el ciclo de proyecto

estaba conformado por la preinversión, inversión y postinversión; según Invierte.pe,

específicamente el ciclo de inversión viene a ser la ejecución, y los contenidos dentro de este ciclo

siguen siendo los mismos así como los órganos que participan en la fase de ejecución. Hay una

particularidad con Invierte.pe: para la fase de ejecución se ha considerado toda una directiva

específica para la ejecución de las inversiones, siendo esta la Directiva N°003-2017-EF/63.01,

cosa que con el SNIP solo se disponía como un capítulo en su directiva (MEF 2017c).

Tabla 11. Comparativo entre la normativa del SNIP versus Invierte.pe, fase de ejecución

Ítem SNIP Invierte.pe

Ciclo del proyecto Preinversión; inversión; postinversión

Programación Multianual de Inversiones

(PMI); Formulación y evaluación;

Ejecución; y Funcionamiento

Ciclo de inversión

y/o ejecución

Estudios definitivos/Expediente técnico; y

ejecución

Expediente técnico o documentos

equivalentes; y ejecución

Órganos que

participan en la fase

de ejecución

MEF, Órgano Resolutivo; Oficina de

Programación de Inversiones (OPI); Unidad

Formuladora (UF); y Unidad Ejecutora (UE)

MEF, Órgano Resolutivo; Oficina de

Programacion Multianual de Inversiones

(OPMI); Unidad Formuladora (UF); y

Unidad Ejecutora de Inversiones (UEI)

Normativa para la

ejecución de

inversión pública

Capítulo IV, Fase de Inversión en la Directiva

General del Sistema Nacional de Inversión

Pública, aprobada por Resolución Directoral

N°003-2011-EF/68.01 (MEF, 2011b).

Directiva para la ejecución de inversiones

públicas (Directiva N° 003-2017-EF/63.01)

(MEF, 2017c).

Fuente: MEF, 2011b, 2017c.

Elaboración: Propia, 2018.

Por lo expuesto, la fase de ejecución (antes inversión) esta desagregada en la elaboración del

estudio definitivo y en la ejecución física. La Comisión Económica para América Latina y el

Caribe (Cepal) (Aldunate 2005) indica que la fase de inversión está compuesta por el diseño del

proyecto y su ejecución, concluyendo que ambas son la misma, con diferentes terminologias. Al

respecto cabe señañalar, que a la fecha la directiva sobre ejecución del Invierte.pe no

instrumentalizó procedimientos y lineamientos que agregen medidas diferenciadas que permitan

concluir que estas puedan cambiar la situación referida en las actividades identificadas que

presentaron demoras (ver anexo 6).

32

2. Unidad de análisis en la fase de ejecución

La unidad de análisis en la presente investigación viene a ser la OGA Minjus y su cartera de 15

proyectos de inversión (PI) obtenidos dentro de los años en estudio (2012-2016). Para el año 2012

se cuenta con un PI, para el año 2013 no se cuentan con PI22; para el año 2014 hay un total de

ocho PI; en el año 2015, de cuatro PI, y en el año 2016 hay dos PI. Todos estos, declarados viables

y actualmente en ejecución. El monto de inversión viable suma un total acumulado de S/

15.000.000, y el modificado S/ 15.700.000; la variación del monto de inversión modificado con

respecto al viable fue del 5% (ver anexo 4).

3. Composición de la estructura de los proyectos de inversión

De los 15 PI se ha revisado la información desagregada según se ha registrado en el banco de

inversiones del MEF, y todos tienen la misma estructura de intervención: acondicionamiento de

ambientes; adquisición de equipamiento y mobiliario; y capacitación. Las proporciones con

respecto al monto de inversión fueron de 30%, 66%, y 4%, respectivamente, predominando el

componente adquisición de equipos informáticos y mobiliarios (ver tabla):

Tabla 12. OGA-Minjus: estructura de los proyectos

Ítem Componentes Proporción (%) 1/

1 Adecuados ambientes 30%

2 Adquisición de equipamiento y mobiliario 66%

3 Capacitación 4%

Total 100%

1/ La información viene a ser la proporción promedio calculado de los 15 PIP.

Fuente: MEF, 2012a, 2014c, 2014d, 2014e, 2014f, 2014g, 2014h, 2014i, 2014j, 2015c, 2015d, 2015e, 2015f, 2016a,

2016b.

Elaboración: Propia, 2018.

Los proyectos de inversión han estado centralizados en la adquisición de mobiliario y equipos.

En la tabla 13 se presenta la estructura desagregada de los proyectos:

22 Las razones se detallaron en párrafos anteriores, ítem 1.8.5. Alcance temporal, segundo párrafo del texto.

33

Tabla 13. OGA-Minjus: desagregado de los proyectos, según rubro, unidad de medida y

cantidad

Principales Rubros Unidad de medida
Cantidad Estado actual

Mínima Promedio Máxima

Adecuados ambientes
Ambientes 1 4 15 Pendiente de ejecución

Metro cuadrado 242.5 875.9 2.057.0

Adquisición de equipamiento Número de equipos 26 94 221 Ejecutado en parte

Adquisición de mobiliario Número de mobiliarios 86 223 446 Ejecutado en parte

Adquisición de vehículos Número de vehículos 1 2 4 Pendiente de ejecución

Capacitación Documento 1 1 1 Pendiente de ejecución

Nota: La tabla obedece al resumen de los 15 proyectos analizados. En el MEF se realizó la consulta los días 29 y 30

de julio de 2018.

Fuente: MEF, 2012a, 2014c, 2014d, 2014e, 2014f, 2014g, 2014h, 2014i, 2014j, 2015c, 2015d, 2015e, 2015f, 2016a,

2016b.

Elaboración: Propia, 2018.

A través del portal web del MEF, Sistema de Seguimiento de Inversiones (SSI), se ha obtenido

información de cada proyecto, filtrado según código SNIP y/o código único (obteniendo

información para 9 PIP de un total de 15), con respecto a la cantidad de procesos realizados, según

tipo de bien contratado. El tipo de proceso de selección llevado a cabo, en promedio, fue

Adjudicación Directa Selectiva (ADS), los bienes contratados fueron en su mayoría equipos acces

point, switches, racks, y mobiliario; el equipamiento informático suma una parte del total de

bienes requeridos según los PIP. Lo descrito se puede contrastar con el nivel de ejecución de

avance financiero, información también obtenida del MEF-SSI, lo que se muestra en la tabla 14.

La ejecución acumulada es de S/ 5.280.527, que representa el 33% de avance comparado con el

monto total de inversión modificado S/ 15.779.956 en los años 2014 y 2015, que fue cuando se

ejecutaron mayores montos (S/ 2.403.597 y S/ 1.792.426, respectivamente).

Tabla 14. OGA-Minjus: ejecución de inversión por años (2013-2017)

Inversión

según PIP

viable (S/)

Inversión

modifica-

da (S/)

Ejecución (S/) – devengado Ejecuta-

do

acumu-

lado (S/)

Pendiente

por

ejecutar

(S/)

% de

avance

ejecuta-

do

2013

2014

2015

2016

2017

15.010.916 15.779.956 602.374 2.403.597 1.792.426 353.234 128.897 5.280.527 10.499.429 33%

Nota: La tabla obedece al resumen de los 15 proyectos analizados.
Fuente: Invierte.pe, 2018.

Elaboración: Propia, 2018.

4. Análisis de disponibilidad presupuestal para la ejecución de los proyectos de inversión

Los proyectos de inversión nacen producto de la implementación de la Ley N°30077, Ley contra

el crimen organizado23 (Congreso de la República 2013). El pliego Minjus, en el marco de la

23 Donde participan los pliegos del Ministerio de Justicia y Derechos Humanos, Poder Judicial, Ministerio del Interior

y Ministerio Público.

34

citada ley, solicitó recursos financieros al Ministerio de Economía y Finanzas hasta por un total

de S/ 43.625.16124, esto para los cuatro pliegos mencionados25. El total de recursos financieros

asignados al pliego Minjus fue de S/ 6.775.741; de este monto se destinaron S/ 2.571.925 para el

gasto de capital (adquisición de activos no financieros), la diferencia para gasto corriente26.

Siguiendo el orden de la clasificación y estructuración de los proyectos (tabla anterior), en el

marco de la ley mencionada se formularon un total de ocho PI que, según la inversión modificada,

suman S/ 5.050.740. Sin embargo, el MEF hizo una transferencia de recursos financieros por un

total de S/ 2.571.925 (de ello, la distribución del PIM fue por un total de S/ 2.555.016) que en ese

mismo año se devengó casi en su totalidad (98,9%). Por consiguiente, el año siguiente el MEF

solo transfirió recursos para una parte de los proyectos (el 51% del total de inversión).

Según la entrevista realizada a la jefa de la Oficina de Programación Multianual de Inversiones

(OPMI-Minjus)27, los recursos financieros fueron atendidos por el MEF para cubrir la inversión

estimado en los proyectos: «[…] el MEF progresivamente iba desembolsando los recursos

financieros, según se iba gastando. Es más, como no se tenían los proyectos formulados a un

inicio, el Minjus creó una cuenta especial donde le transferían los recursos financieros sin detalle

específico, entonces aquí en el Minjus se gastaba de acuerdo con lo que programaban los pedidos

y seguido todos los procesos, y si sobraba no se perdía se acumulaban como saldo balance.

Entonces problema de recursos financieros no hubo, el MEF cumplió».

Tabla 15. OGA-Minjus: proyectos ejecutados con recursos financieros en el marco de la Ley

N° 30077, año 2014

Año N° Código único
Inversión

Modificado (S/) 1/

PIM

 (S/) 2/

Ejecución Avance

% Devengado 2/

2014

… Estudios de preinversión … 138.915 122.553 88,2

2 2200042 1.052.784 468.174 462.971 98,9

3 2200038 734.692 397.839 397.387 99,9

4 2200041 804.202 426.710 424.586 99,5

5 2200037 466.631 257.237 256.848 99,8

6 2200036 492.463 218.813 218.554 99,9

7 2200043 455.995 225.354 222.178 98,6

8 2200039 549.874 212.036 212.035 100,0

9 2200040 494.098 209.938 209.038 99,6

Total 5.050.740 2.555.016 2.526.150 98,9

Fuente: 1/ Invierte.pe, s.f; 2/ MEF, s.f.c.

Elaboración: Propia, 2018.

24 Mediante Oficios Nº699-2014-JUS/DM y 703-2014-JUS/DM.
25 Ministerio de Justicia y Derechos Humanos, Poder Judicial, Ministerio del Interior y Ministerio Público.
26 Decreto Supremo N°230-2014-EF, de fecha 11 de agosto de 2014 (MEF, 2014b).
27 Entrevista a expertos, fecha de entrevista 14 de septiembre de 2018.

35

Similar al orden de la tabla anterior, mediante Decreto Supremo N°045-2015-EF del 03 de marzo

del 2015 (MEF 2015b), el MEF realizó una transferencia de recursos para cinco pliegos28, por un

total de S/ 84.870.304, esto para continuar con la implementación de la Ley N°30077 (Congreso

de la República 2013). Del total de recursos financieros, al pliego Minjus se le asignaron S/

12.163.456, siendo para adquisición de activos no financieros un total de S/ 544.45229.

Como se muestra en la tabla, se tenía un total de cuatro PI vinculados a la implementación del

nuevo Código Procesal Penal, según inversión modificada por un total de S/ 5.057.813. En este

caso, solo se disponía de recursos financieros transferidos por el MEF (S/ 544.452), prácticamente

el 11% de la inversión total; en ese mismo año, los recursos asignados se ejecutaron en su totalidad

(99,9%). Igual que en el caso anterior, el MEF transfirió el 100% de los recursos financieros de

manera progresiva para cumplir con la ejecución de los proyectos.

Tabla 16. OGA-Minjus: proyectos ejecutados con recursos financieros en el marco de la Ley

N° 30077, año 2015

Año

N°
Código único

Inversión

modificado (S/) 1/

PIM

(S/) 2/

Ejecución
Avance %

Devengado 2/

2015

10 2292425 1.322.689 548.560 547.526 99,8

11 2292412 1.495.079 502.610 502.605 100,0

12 2292366 1.230.061 439.740 439.733 100,0

13 2292426 1.009.985 302.568 302.562 100,0

Total 5.057.813 1.793.478 1.792.426 99,9

Fuente: 1/ Invierte.pe, s.f; 2/ MEF, s.f.c.

Elaboración: Propia, 2018.

5. Análisis de factores que inciden en la ejecución de los proyectos

Para desarrollar este punto se han revisado papers, artículos, investigaciones, entre otros, de

alcance nacional e internacional, como es el caso del trabajo de investigación de Gordo et al.

(2017), quienes señalan que los factores que ocasionan retrasos en obras civiles son la mala

selección de contratistas; la deficiente planificación antes y durante de la ejecución de un

proyecto; proyectos desarrollados y planeados por profesionales que carecen de conocimiento

(conocedores de algunas áreas y la ingeniería abarca diversas áreas); la falta de presupuesto afecta

en el tiempo de ejecución; y los contratistas no cuentan con el recurso ni apalancamiento para la

ejecución de las obras. De igual forma, la Cámara Colombiana de la Infraestructura (2010) indica

que los factores que afectan el buen desarrollo de las obras en el país son insuficiencia de estudios

y diseño de los proyectos; falta de planeación de la infraestructura; deficiencia en la elaboración

de los presupuestos para las obras públicas; demoras en el cumplimiento de las obligaciones de

28 Tribunal Constitucional; Poder Judicial; Minjus; Ministerio del Interior; y Ministerio Público.
29 Decreto Supremo N°045-2015-EF (MEF, 2015b).

36

la gestión social y ambiental en los proyectos; demora en la adquisición de predios para los

proyectos; ausencia de coordinación interinstitucional; y distorsión de las labores de interventoría.

Para la presente investigación se ha revisado la documentación (expediente de contrataciones) de

los 15 proyectos, y de las entrevistas realizadas a los expertos30 se pudieron determinar los

principales factores que ocasionan la baja calidad de la inversión pública en la OGA-Minjus:

limitada planificación y formulación de los proyectos; deficiencias en saneamiento de terreno y/o

alquileres de local; deficiencias en los instrumentos y protocolos de gestión; alta rotación de

personal directivo y/o clave; y malos proveedores contratistas.

Gráfico 7. OGA-Minjus: principales factores que inciden en la ejecución de proyectos

Fuente: Elaboración propia, 2018.

A continuación, se desarrollan los cinco factores que se muestran en el nivel 1 del gráfico 7:

30 Ver anexo 5, numeral 5.3 Transcripción de entrevistas realizados a expertos.

P
ro

b
le

m

a

N
iv

el
 1

V
a
ri

a
b

le
 e

x
p

li
ca

ti
v

a

N
iv

el
 2

Limitada

planificación

y

formulación

de los

proyectos

Deficiencias

en

saneamiento

físico de

terreno y/o

alquileres de

local

Alta

rotación

de

personal

directivo

y/o clave

Deficiencias

en los

instrumentos

y protocolos

de gestión

Malos

proveedores

contratistas

No se cuenta

con unidad

orgánica

específica

encargada de

la

planificación

Excesivo

tiempo para

adquisición

de terreno

y/o locales

Excesivo

cambio de

autoridad

en el

sector

Presentación

de

documentación

falsa y/o

inexacta en los

procesos de

contratación
Carencia de

plan maestro

para

saneamiento

físico de

terrenos

Baja calidad en la gestión de la inversión pública, fase de ejecución,

que afecta el cumplimiento de los objetivos estratégicos

institucionales del minjus

Limitado

desarrollo de

instrumentos

de gestión

37

5.1 Limitada planificación y formulación de los proyectos

Tomando como referencia la guía del PMBOK31, especialmente el ítem de gestión de los costos

mediante el control de estos, se ha tratado de utilizar una de las herramientas de esta guía que

viene a ser la curva “S” para analizar la información de los proyectos de inversión, y si éstos han

cumplido con lo planificado (ver anexo 5).

Los proyectos analizados se debían ejecutar de tres a seis meses como máximo; sin embargo, en

algunos proyectos la ejecución real lleva más de cuatro años (ver Código Único N°2200041;

N°2200036; N°2200040); y para el resto más de tres años. Cabe mencionar que todos los

proyectos aún están pendientes de ejecución, habiéndose realizado un avance parcial. Los

proyectos han tenido un buen inicio durante los tres primeros meses, lo que se aprecia en la curva,

estando el ejecutado acumulado por encima de lo programado. Esto se explica porque durante ese

lapso se compraron parte de los equipos y mobiliarios que son componentes del proyecto.

Tampco se evaluó la consisencia de los contenidos primordiales del estudio de preinversión

desarrollados con rigurosidad, debido a que no se cuenta con lineamientos específicos para la

formuolación y evaluación de proyectos de este tipo (tomado de las entrevistas a operadores del

Minjus, ver anexo 8 parte C), de esto tenemos:

De los 15 proyectos analizados, 14 corresponden a PI menores (según el SNIP, el rango de

inversión era <= S/ 1.200.000). Para la formulación del estudio de preinversión se utilizó el

Formato SNIP 04-Perfil simplificado menor32, que contiene 23 ítems para desarrollar, siendo

específicos para el presente estudio un total de 21 ítems. Se revisó al azar el contenido de cinco

estudios de preinversión para el diagnóstico de los factores de producción, en específico,

infraestructura33, lo que solo se detalla de manera general indicando que los locales se encuentran

alquilados, la antigüedad del local, el área, estado actual y la renta mensual. No se evaluó con

precisión el tiempo de alquiler de estos, otras alternativas como compra de locales, adquisición

de terreno y construcción de local propio, entre otros. Asímismo, el plan de implementación del

proyecto presenta un cronograma (diagrama de Gantt) con la estimación del tiempo de ejecución

por componentes. En promedio, el tiempo estimado fue de ocho meses para ejecutar, y para el

31 «[…] el PMI desarrolla estándares de la profesión “Project Management” alrededor de todo el mundo. Uno de sus

más conocidos estándares es: A Guide to the Project Management Body of Knowledge (PMBOK® Guide) en español

es Guía del cuerpo del conocimiento de la Gerencia de Proyectos, esta guía es mundialmente reconocida y está aprobada

como un estándar por el American National Standards Institute (ANSI)» (Project Management Institute [PMI],

2006).
32 Directiva N°001-2011-EF/68.01 aprobada por Resolución Directoral N° 003-2011-EF/68.01 (MEF, 2011a).
33 Corresponden al ítem 7. Descripción de la situación actual; 7.1. Diagnóstico de la situación actual, esto del Formato

SNIP 04 – Perfil simplificado menor.

38

componente crítico acondicionamiento de local se estimaba en promedio 70 días calendarios, que

en la práctica aún no se ejecutan por los problemas citados anteriormente (locales alquilados).

Tabla 17. OGA-Minjus: tiempo de ejecución estimado, versus lo real ejecutado

N° Componente
Tiempos promedios (días)

Preinversión Inversión Diferencia

1 Equipamiento informático 57 313 256

2 Adquisición de mobiliario 68 228 160

3 Adquisición de vehículos 85 207 122

4 Capacitación 30 96 66

5 Acondicionamiento** 70 s/d …

(**) En el rango de horizonte de análisis no se tenía aun la ejecución de este componente.

Fuente: MEF, 2014c, 2014d, 2014e, 2015e, 2015f; Minjus - Oficina de Programación Multianual de Inversiones,

2018.

Elaboración: propia, 2018.

Finalmente, en el ítem 19 del contenido del perfil simplificado, con respecto a la sostenibilidad

del proyecto, no se toman en cuenta los arreglos institucionales de los locales alquilados. Lo

descrito se puede corroborar con la entrevista realizada a un experto34: «[…] estos sí han cumplido

la estructura de los contenidos mínimos para un PIP menor, pero a nivel del contenido como tal,

si pues ha habido cosas que no se han analizado de forma específica, como por ejemplo la

condición de los espacios físicos para acondicionarlos. Recuerda que las sedes de la Defensa

Publica donde vienen operando hasta hoy en día cerca al 80%-90% son alquilados, prestados y

demás términos que se conoce, entonces dependemos mucho de los locales alquilados. Claro en

la pre inversión hubiera sido lo correcto que se evalúe la condición del alquiler, el tiempo de estos,

y demás opciones cosa que no se hizo, y esto es la consecuencia, las demoras en la ejecución».

En ese sentido, se hizo una revisión de las viabilidades de la cartera de proyectos materia de

análisis; para ello se utilizó el anexo 2: Metodología para la evaluación de las declaratorias de

viabilidad otorgadas por los órganos competentes del Gobierno Nacional (GN), Gobiernos

Regionales (GR) y Gobiernos Locales (GL), en el marco del SNIP, de la Resolución Directoral

Nº001‐2010‐EF‐68.01, que aprueba los Instrumentos Metodológicos para la evaluación de las

declaratorias de viabilidad otorgadas (MEF 2010). De la aplicación de dicha metodología se hizo

el cálculo del Índice de Cumplimiento Global Formal (ICGF) y del Índice de Cumplimiento

Global de Calidad (ICGC), a comparación con lo obtenido en el Informe de Resultados de la

Evaluación de las Declaratorias de Viabilidad otorgadas por los órganos competentes del GN,

GR, y GL en el año 2007, para el sector institucional:

34 Entrevista realizada a la Jefa de la Oficina de Programación Multianual de Inversiones, Minjus, el 14 de septiembre

de 2018.

39

Tabla 18. Comparativo de Índice de Cumplimiento Global Formal (ICGF) entre cartera

OGA-Minjus 2012-2016 y evaluación de viabilidades sector institucional MEF 2007

Índice
Cartera OGA

(2012-2016)

Cartera

institucional

(Evaluación MEF

2007)

Índice de Cumplimiento Parcial Formal de Declaración de Viabilidad (ICPFDV) 95,3%

- Índice de Cumplimiento Parcial Formal de Informe Técnico (ICPFIT) 96,9%

Índice de Cumplimiento Parcial Formal de Estudio de Preinversión (ICPFEP) 94,5%

Índice de Cumplimiento Global Formal (ICGF) 95,04% 75,04%

Fuente: Elaboración propia, 2018.

Respecto al ICGF, se observa que el grado de cumplimiento formal de la presentación de la

documentación respecto a Declaratoria de Viabilidad, Informe Técnico que la recomienda y el

Estudio de Preinversión, se observa que la cartera del OGA-MINJUS tiene niveles cercanos al

95,04% en términos de cumplimiento, aquí podemos apreciar que se debe a ciertos desfases en

plazos en evaluación y la omisión de uno o dos contenidos mínimos. Los resultados arrojan una

situación mejor en términos de cumplimientos formales si se compara con la evaluación a nivel

de sector institucional hecho por el MEF.

Tabla 19. Comparativo de Índice de Cumplimiento Global de Calidad (ICGC) entre cartera

OGA-Minjus 2012-2016 y evaluación de viabilidades sector institucional MEF 2007

Índice
Cartera OGA

(2012-2016)

Cartera

institucionales

(evaluación MEF

2007)

Índice de Cumplimiento Global de Calidad

(ICGC) 65,2% 75,0%

Fuente: Elaboración propia, 2018.

Con respecto al ICGC, se tiene una valoración menor al óptimo, lo que indica resultados por

debajo del cumplimiento regular según la metodología. Además, tiene un menor índice respecto

a la evaluación de viabilidades del MEF hecha al sector institucional sobre la calidad de los

estudios de preinversión. Sobre este punto se corroboran las limitaciones encontradas en los

estudios y se identifican aspectos adicionales: el diagnóstico se ve limitado al tratar de mostrar

evidencias de la problemática, dificultades en dimensionar el servicio, propuesta técnica con

limitaciones (disponibilidad del local, carencia de especificaciones técnicas de algunos

equipamientos), documento de sostenibilidad y poco abordaje de temas ambientales. Muchos de

estos aspectos han repercutido en la fase de ejecución al no haberse hecho la consistencia

respectiva para proceder a desarrollar los estudios definitivos.

40

5.1.1 Variable explicativa de nivel 2: no se cuenta con una unidad orgánica específica

encargada de la planificación para la ejecución de los proyectos en la OGA-Minjus

En el 100% de las entrevistas a los expertos estos respondieron que no existe planificación dentro

de la gestión de proyectos, y sumado a esto, no se aprecia un adecuado planeamiento estratégico

a la hora de planificar y disponer de lineamientos para el desarrollo de inversiones (tomado de las

entrevistas a operadores del Minjus, ver anexo 8 parte C). De acuerdo al Decreto Supremo N°011-

2012-JUS, donde se aprueba el Reglamento de Organización y Funciones (ROF) del Minjus, se

detalla que la OGA-Minjus es un órgano de apoyo que depende jerárquicamente de la Secretaría

General. Contaba con cuatro unidades orgánicas: Oficina de Control Previo; Oficina de Recursos

Humanos; Oficina de Abastecimiento y Servicios; Oficina Financiera; y Oficina de

Administración Documentaria y Archivo. De las citadas, se analizó a la Oficina de

Abastecimiento y Servicios por estar ligada de cerca a la ejecución de los proyectos (Minjus

2012).

En el ROF esta oficina tiene 12 funciones, siendo una de ellas la ejecución de proyectos y otros:

«[…] e) Programar, coordinar, ejecutar y controlar la adquisición de suministros de bienes,

contratación de obras y la prestación de servicios y consultorías que requieran los órganos del

Ministerio, así como la celebración de los respectivos contratos» (Minjus 2012). Esto se

comprueba con las opiniones de los expertos: el 100% indicó que existe una limitada planificación

de los proyectos:

 Experto 135. «[…] los gobiernos sub nacionales y nacionales no hacen una buena

planificación, es decir, declaran la viabilidad de un proyecto y lo abandonan».

 Experto 236. «[…] una mala planificación o nula planificación sí afecta a la ejecución de los

proyectos, en específico las que hasta ahora tiene consigo la OGA-Minjus».

En el artículo 35 del ROF del Minjus del 2017 (Decreto Supremo N°013-2017-JUS) (Minjus

2017b) se pueden apreciar las unidades orgánicas de la OGA-Minjus con dos variaciones: no está

la Oficina de Recursos Humanos37, y se incorporó la Oficina de Gestión de Inversiones (OGI)38,

35 Especialista del sector institucional-Dirección General de Inversión Pública, Ministerio de Economía y Finanzas,

entrevista realizada el 20 de septiembre de 2018.
36 Jefa de la Oficina de Programación Multianual de Inversiones-Minjus, entrevista realizada el 14 de septiembre de

2018.
37 En el nuevo ROF se crea un órgano de apoyo denominado Oficina General de Recursos Humanos (Minjus, 2017b).
38 Mediante Resolución Ministerial N°0013-2013-JUS, de fecha 11 de enero de 2013, se creó la OGI: «[…] órgano

encargado de formular, ejecutar y supervisar la implementación de nuevos centros penitenciarios a cargo del Ministerio

41

esta última con funciones específicas con respecto a la gestión de inversiones. No se analizó a

detalle esta unidad orgánica porque recién tiene un año de funcionamiento (Minjus 2017b).

5.2 Saneamiento físico de terreno y/o alquiler de local

El factor saneamiento físico es otro de los factores más citados por los entrevistados: el 75% de

ellos consideró que es un factor que afecta la ejecución de los proyectos.

La mayoría de los proyectos, posterior a su declaratoria de viabilidad, iniciaron su ejecución a

partir del último trimestre del 2014 y se vienen ejecutando a la fecha. En la tabla 20 se aprecia

que del total de componentes, en su mayoría se ejecutó el componente 2, equipamiento

informático, mobiliario y vehículos, el primero con 70% de avance promedio, el segundo, con

57%, y el ultimo, con 62%, seguido del componente capacitación con 62% de avance, y pendiente

de ejecución acondicionamiento de local. El 3% promedio se explica por algunos estudios

definitivos elaborados hasta el momento.

Si se divide la tabla en tres grupos, los proyectos viabilizados entre los años 2012-2014 casi han

culminado de ejecutar los componentes 2 y 3; para los PI del año 2015, en su mayoría están por

encima del 80% de ejecución financiera correspondiente al componente 2, sub componente 2.1.

Equipamiento informático. Respecto al sub componente 2.2 mobiliario, el avance está en el rango

de 14% a 19%, el resto pendiente de ejecución; y para el caso de los PI del año 2016, no cuentan

con ningún componente en ejecución a la fecha.

Claramente se puede concluir, independientemente de los años viabilizados, que la ejecución es

similar para todos, iniciando por la adquisición de equipo informático, mobiliario y vehículos,

aunque el componente principal de acondicionamiento no se ha ejecutado, y esto se explica

básicamente por el factor de disponer de locales alquilados, cesión en uso y otros que representan

un poco más del 90%. Esto se pudo corroboran con las entrevistas realizadas39: «[…] los estudios

no han sido elaborados en coordinación con la diferentes áreas técnicas de la entidad; asimismo,

no se cuenta con los arreglos institucionales adecuados debido a que el servicio de la defensa

pública y acceso a la Justicia se brinda en el interior del país donde los predios en los que funciona,

no se encuentran registrados en Sunarp y/o no cuentan con saneamiento físico legal, tanto para

locales alquilados como para locales para uso por convenio con otras entidades del Estado».

de Justicia y Derechos Humanos y del Instituto Nacional Penitenciario, así como la implementación del proyecto de la

nueva sede del Ministerio de Justicia y Derechos Humanos» (Minjus, 2013b).
39 Coordinadora de Proyectos de la OGA-Minjus, fecha de entrevista 14 de septiembre de 2018.

42

Tabla 20. OGA-Minjus: estado situacional de los proyectos, según nivel de ejecución

financiero (en porcentaje), 2018

Año N°
Código

único

Inversión

modificada

(S/)

Componentes según PIP y ED

Comp.1

Adecuación

de

ambientes

Comp.2. Adquisición de equipamiento,

mobiliario Comp.3

Capacitación 2.1.

Equipamiento

2.2.

Mobiliario

2.3.

Vehículos

2012 1 2165748 1.204.270 … 51% 56% …

2014 2 2200042 1.052.784 0% 84% 93% 100% 100%

3 2200038 734.692 3% 82% 85% 100% 100%

4 2200041 804.202 4% 96% 92% 100% 100%

5 2200037 466.631 0% 74% 94% 100% 100%

6 2200036 492.463 6% 64% 93% 100% 100%

7 2200043 455.995 0% 70% 93% 100% 100%

8 2200039 549.874 0% 64% 94% 100% 100%

9 2200040 494.098 15% 96% 92% 100% 100%

2015

10 2292425 1.322.689 7% 95% 19% 0% 0%

11 2292412 1.495.079 0% 86% 17% 0% 0%

12 2292366 1.230.061 7% 84% 14% 0% 0%

13 2292426 1.009.985 1% 80% 15% 0% 0%

2016
14 2328259 3.728.728 0% 0% 0% … …

15 2316899 738.405 0% 0% 0% 0% 0%

Promedio 3% 70% 57% 62% 62%

Fuente: Minjus - Oficina de Programación Multianual de Inversiones, 2018.

Elaboración: Propia, 2018.

5.2.1 Variable explicativa de nivel 2: Excesivo tiempo para adquisición de terreno y/o

locales

Un artículo del diario Gestión (Redacción Gestión 2016) explica la problemática de los predios

para la ejecución de proyectos de inversión. Solo el 30% de los predios del Estado están

registrados a su favor en el Sistema Nacional de Bienes del Estado (Sinabif), el Sistema Nacional

de Catastro no está vinculado a los Registros Públicos, la elaboración de catastro figura como

competencia de las municipalidades provinciales más aún que la mayoría de estas no han

cumplido con elaborar el catastro de sus jurisdicciones.

Asímismo, según Diario Gestión (Redacción Gestión 2017) que cita estimaciones realizadas por

el MEF, el proceso para la obtención de inmuebles requeridos para los proyectos de inversión

viales tomaba aproximadamente 679 días calendarios, siempre y cuando se realizara un trato

directo con el dueño; para el caso de expropiación el tiempo era de 739 días. Con respecto a

transferencia de bienes entre entidades del Estado, el trámite duraba 569 días calendarios.

43

5.2.2 Variable explicativa de nivel 2: carencia de un plan maestro para saneamiento físico

de terreno

El Minjus brinda gratuitamente los servicios de defensa pública, asesoría legal y medios

alternativos de solución de conflictos mediante la Dirección General de Defensa Pública y Acceso

a la Justicia a nivel nacional, en sus distintas sedes descentralizadas (Minjus-DGDPAJ s.f.a).

De acuerdo a la información del estudio de preinversión40 de código SNIP N°018-2010-SNIP del

año 2010, se evidenciaba el estado situacional del factor de infraestructura física donde se brindan

los servicios de defensa pública: en ese año se contaba con 312 locales a nivel nacional, de ellos

el 57% eran alquilados, y el resto (43%) estaban en cesión, en uso o mediante convenios. De

acuerdo con el PMI-sector Justicia 2018-202041, de los locales donde viene prestando los servicios

de acceso a la justicia, solo el 1% cuentan con local propio, 52% son locales alquilados, 19% son

locales en afectación de uso y/o convenios, y un 27% corresponden a otro tipo o modalidad. Se

puede concluir que durante ocho años no se ha visto un avance significativo sobre la condición

de los locales donde funciona la defensa pública.

Tabla 21. Estado situacional de los locales donde vienen funcionando las sedes de defensa

pública a nivel nacional - Minjus

Año
Condición del local (%)

Propio Alquilado Cesión en uso y/u otros

2010 … 57% 43%

2018 1% 52% 47%
Fuente: Minjus, 2017c.
Elaboración: Propia, 2018.

De acuerdo a la información proporcionada por la OGA-Minjus42, para el año 2018 se

contabilizaron un total de 191 sedes alquiladas para la Defensa Pública a nivel nacional, haciendo

un total de 35.951,30 m2 de espacio, a un costo total mensual de S/ 551.117; el promedio de

tiempo alquilado es de dos años.

Esta variable se corrobora con la entrevista realizada a un experto43: «[…] se va a solicitar al

Pronabi que nos haga un mapeo de los posibles locales existentes para que nos pueda ceder y allí

acondicionar nuestro local. […] se ha visto por conveniente comprar terrenos, para ello la

40 Ampliación y mejoramiento del acceso a los servicios de justicia del Ministerio de Justicia y Derechos Humanos en

el ámbito nacional, viable mediante Informe Técnico N°113-2013-EF/63.01.
41 Aprobado mediante Resolución Ministerial N°0153-2017-JUS, de fecha 27 de junio de 2017 (Minjus, 2017c).
42 Información proporcionada mediante correo electrónico, Marco Hermoza Yañez – trabajador del área de Patrimonio,

de la Oficina de Abastecimientos del Minjus (Hermoza, 09 de mayo de 2018).
43 Coordinadora General Administrativa, Dirección General de Defensa Pública del Minjus. Entrevista realizada el 19

de septiembre de 2018.

44

DGDPAJ acaba de culminar unos términos de referencia, para contratar una consultora que haga

una macro y micro localización de posibles zonas donde se puede comprar terrenos para los

locales de la defensa publica, pero por el momento es solo para Lima, se debería replicar a nivel

nacional, porque el servicio se brinda en todo el país».

5.3 Deficiencias en los instrumentos y protocolos de gestión

Las incidencias en el desarrollo de insturmentos de gestión, protocolos e inclusive directivas

internas, se derivan de la inadecuada forma de institucionalizar el desarrollo de estos

instrumentos.

5.3.1 Variable explicativa de nivel 2: Limitado desarrollo de instrumentos de gestión

De acuerdo con la información del portal web del Minjus (s.f.a), se constató la existencia de tres

documentos de distintos periodos con los cuales se aprobó el Manual de Procesos y

Procedimientos (Mapro) del sector, con sus modificaciones, en el marco del Decreto Supremo

N°004-2013-PC, Política Nacional de Modernización de la Gestión Pública (Minjus 2013d):

 Resolución Ministerial N°0276-2014-JUS, de fecha 31 de diciembre de 2014, se aprobó el

Manual de Procesos y Procedimientos (Mapro) del Minjus (2013d).

 Resolución Ministerial N°213-2016-JUS, de fecha 27 de julio de 2016, se aprobó el mapa de

procesos del Minjus: «[…] la Oficina General de Planeamiento y Presupuesto con el

documento visto, ha propuesto el Mapa de procesos del Minjus, el cual constituye la

representación gráfica de la visión general del ministerio, en cuyo contenido se presentan los

procesos que lo componen» (Minjus 2016).

 Resolución Ministerial N°222-2018-JUS, de fecha 24 de mayo de 2018, se aprobó el mapa de

procesos del Minjus («[…] la Oficina de Organización y Modernización ha propuesto

modificar el Mapro»). Son un total de 27 ítem modificados que obedecen a texto, alcance,

gráfica de los procesos nivel 0, modificación de algunas fichas de procesos, agregación de

algunas fichas de nivel 0, actualización de fichas de proceso nivel 0 (Minjus 2018a).

De acuerdo a lo citado, el primer Mapro fue aprobado el 31 de diciembre de 2014. Del universo

de 15 proyectos que se vienen analizando, nueve fueron viabilizados entre los años 2013 y 2014

(en el año 2013 se viabilizó un solo PI), el resto entre el 2015 y 2017. Asimismo, se utilizó la

información del Sistema de Seguimiento de Inversiones del portal del MEF (ver tabla 20),

45

encontrándose que en los años 2013 y 2014 se ejecutaron parte de las inversiones: promedio de

avance de ejecución de equipamiento informático 76%; mobiliario, 88%, y vehículos, 100%.

Entonces se puede asumir que las actividades llevadas a cabo para la ejecución de los

componentes citados se realizaron sin disponer de un Mapro. Esto se puede corroborar en las

debilidades que se listaban en el Plan Operativo Institucional (2013) del Minjus (2013e): «[…]

No existe un Manual de Procesos que permita alinear las funciones al cumplimiento de los

objetivos institucionales y por otro lado proponer propuestas de mejoras al proceso para contribuir

con la eficiencia y entregar servicios de mejor calidad». Similar comportamiento se tiene para el

resto de los proyectos ejecutados en el año 2015 en adelante.

Se revisó el Mapro del año 2014, específicamente el To Be de Secretaria General/Oficina General

de Administración (BDO 2014). Para la actividad ejecución de proyectos de inversión pública

(tabla Asmes), se contabilizaron un total de 192 tareas, teniendo como áreas de interacción y/o

externos Oficina General de Administración, Oficina de Programación e Inversiones (hoy OPMI),

Oficina de Presupuesto, Oficina de Abastecimiento, y Consultor. El tiempo total considerado

desde la viabilidad del proyecto hasta el cierre fue de 16.936 minutos que, transformados a días

serían 3544, teniendo en cuenta que los tiempos solo obedecen a los trámites internos de la entidad.

A ello se suma que el Manual de Gestión de Procesos y Procedimientos (MGPP)45 de la Oficina

de Abastecimientos recién fue aprobado en el 2017 (Minjus 2017d). Visto el portal web del

Minjus (s.f.a), solo ocho oficinas disponían de su MGPP.

Lo descrito anteriormente ha sido reforzado con la opinión de un experto en diseño de procesos46:

 «[…] Los Mapro, no son estáticos, estos van a ir evolucionando en función a la visión de la

entidad, como hacer las cosas».

44 Asumiendo el horario laboral de ocho horas por día.
45 Véase Resolución Ministerial N°0295-2017-JUS, de 09 de noviembre de 2017, cuarto párrafo: «MGPP es un

documento que contiene la descripción del proceso de nivel 0 desagregado hasta el nivel N, cuyo objetivo es

estandarizar en un documento descriptivo y detallado las acciones que realiza una entidad. El MGPP tiene carácter

instructivo e informativo y debe garantizar la comprensión de todos los involucrados en determinados procesos, así

como facilitar la adaptación de nuevos trabajadores para el desarrollo de sus funciones. Por lo cual, se deberá elaborar

un MGPP por cada proceso de nivel 0 identificado en el Mapro de la entidad» (Minjus, 2017d).
46 Luis De La Flor Sáenz, ingeniero industrial de profesión, cuenta con más de 18 años de experiencia en el sector

público y privado, así como 18 años en tema de procesos para el sector público y privado, en las entidades como

Consejo Nacional de la Magistratura, Ministerio del Interior, Oficina de las Naciones Unidas de Servicios para

Proyectos (UNOPS), Programa Modernización del Sistema de Administración de Justicia (ACCEDE-Minjus),

Organismo Supervisor de las Contrataciones del Estado (OSCE), Programa de las Naciones Unidas para el Desarrollo

(PNUD), entre otras. Fecha de entrevista: 01 de octubre de 2018.

46

 «[…] No solo basta con tener un Mapro (ello ilustra la visión general), sino debería ir

acompañado de su MGPP (detalla de manera específica las acciones que realiza una

entidad)».

 «[…] Existe una falencia en las entidades públicas para realizar la fase de inducción al

personal nuevo que se contrata para sus procesos».

A continuación, se analizan las fases realizadas para la ejecución del proyecto según sus

componentes, con sus respectivos tiempos. Para ello se solicitó información en marco de la Ley

de Transparencia al Minjus, con respecto al expediente de contrataciones para los 15 PI.

Para un mejor análisis se ha separado, según componentes del PI (equipamiento informático;

mobiliario; vehículo; y capacitación), según orden como se ha iniciado la ejecución. No se

consideró el componente acondicionamiento debido a que en el tiempo que delimitado para el

análisis (2012-2016) no se había ejecutado aun dicho componente. Asimismo, el ítem 4 de la tabla

Resolución Secretaría General autorizando ejecución de proyecto solo se consideró en el

componente equipamiento informático mas no para el resto, toda vez que el documento autoriza

la elaboración de los estudios definitivos y ejecución de todo el proyecto.

 Componente equipamiento informático. El tiempo mínimo, promedio y máximo fue de

301, 313, y 335 días, respectivamente, para la adquisición de los bienes. El promedio de

ejecución física acumulado fue 70%, lo que indica que hay un 30% pendiente de ejecución.

 Componente mobiliario. Tiempo mínimo, promedio y máximo fue de 190, 228, y 282 días

en total. El promedio de ejecución física acumulado fue 57%, lo que quiere decir que aún está

pendiente de ejecución un 43%.

 Componente vehículo. Tiempo mínimo, promedio y máximo fue de 144, 207, 279 días en

total. El promedio de ejecución física acumulado fue del 62%, lo que quiere decir que aún

está pendiente de ejecución un 38%.

 Componente capacitación. Tiempo mínimo, promedio y máximo fue de 76, 86, 121 días

en total. El promedio de ejecución física acumulado fue del 62%, lo que quiere decir que

aún están pendiente de ejecución un 38%.

A través de una distribución proporcional según las fases, para el primer caso del componente

equipamiento informático se pueden ver en el anexo 6 (tabla A) las actividades que demandaron

mayor tiempo, que fueron dos principalmente: informe técnico para registro en fase de inversión

con 85 días en promedio; y requerimiento de opinión técnica, con 63 días en promedio. La primera

47

se explica por la acumulación de varios proyectos para elaborar sus respectivos informes, así

como por el limitado personal (solo se contaba con un especialista en SNIP); y el segundo caso

se explica porque las solicitudes de pedido del área usuaria no llegan de manera correcta y esto

se tiene que ordenar y agrupar. Además, la oficina tiene poco personal, lo que origina parte de la

demora, que también se puede atribuir a la «[…] falta de coordinación entre unidades orgánicas»

según lo indica en su POI del Minjus (2013e) como una de las debilidades de la entidad.

Con respecto al componente mobiliario, similar al anterior, las actividades que demandaron

mayor tiempo son dos: las que están supeditadas a los tiempos según normativa de contrataciones;

y las que están supeditadas al área usuaria. En este segundo caso sí se pueden mejorar los tiempos:

requerimiento del área usuaria, opinión técnica, estudio de mercado, ingreso al plan anual de

contrataciones. Aquí se repite el mismo comportamiento respecto a la adquisición de vehículos,

y capacitación (como se muestra en la tabla del anexo 6).

Se puede concluir que los tiempos excesivos son básicamente por falta de planificación, según se

pudo evidenciar en la entrevista realizada a la jefa de OPMI-Minjus47: «[…] una mala

planificación o nula planificación sí afecta a la ejecución de los proyectos, en específico los que

hasta ahora tiene consigo la OGA-Minjus». La OGA-Minjus, recién a partir del año 2011 en

adelante, empezó a formular y ejecutar proyectos, y el tiempo de retraso se explica por el proceso

de aprendizaje de los actores que tienen que ver con la gestión de la inversión pública.

5.4 Alta rotación de personal directivo y/o clave

Otro de los factores hallados en las entrevistas realizadas a los expertos (el 50% de los

entrevistados corroboró este factor) y en la documentación recabada, es la alta rotación de

personal, que trae consigo un efecto negativo que es el retraso en la ejecución de los proyectos.

Según Shepherd (2003), la reforma de la función pública es tan difícil en los países en desarrollo

por las prácticas continuas de los grupos políticos de oponerse a la reforma con la finalidad de

poder emplear a sus amigos y/o familiares de sus agrupaciones.

En una de las entrevistas48 se pudo constatar que esta rotación trae efectos negativos en la fase de

ejecución: «[…] un cambio de autoridad trae consigo cambio de gente que muchas veces vienen

con nuevos criterios a querer cambiar todo lo avanzado […] todo lo avanzado vuelve a foja cero,

47 Entrevista realizada el 14 de septiembre de 2018.
48 Entrevista realizada a la Coordinadora General Administrativa – Dirección General de Defensa Pública y Acceso a

la Justicia (DGDPAJ), el 19 de septiembre de 2018.

48

como te digo por los nuevos criterios o lineamientos que realiza por efecto de cambio de

personas». De igual forma se indica en el POI del Minjus (2013e) como una debilidad: «[…] alta

rotación de colaboradores, percepción de bajo clima laboral».

Asimismo, en un documento de trabajo de la Autoridad Nacional del Servicio Civil (Servir 2015),

se refiere que el problema central del segmento directivo es la «[…] insuficiencia de recursos

humanos con las competencias necesarias para gestionar las entidades públicas del Estado. Las

causas principales de ese problema son las mismas causas que se le increpan a los modelos de

dirección pública ‘politizados’ o de designación por confianza como se le conoce en nuestro país

[…] Este modelo politizado de dirección ha generado problemas endémicos en el segmento

directivo del Estado, los cuales han impedido históricamente la continuidad de las políticas, el

desarrollo y la competitividad en el país. Tampoco ha permitido la evaluación de resultados en

beneficio de la población y la inversión pública».

5.4.1 Variable explicativa de nivel 2: excesivo cambio de autoridades en el sector (ministro)

Para determinar esta variable se ha considerado la opinión de los expertos, y se ha extraído

información secundaria de la web del Minjus, buscador de normas legales, donde se pueden

apreciar las resoluciones ministeriales de designación de los funcionarios, principalmente los que

interactúan en la gestión de la inversión pública. Aunque el análisis corresponde al periodo 2012-

2016, se ha considerado hasta el 2018 para ver si el problema persiste. La información analizada

se resume en el anexo 7. Así, en casi ocho años, se ha tenido en total 10 ministros, con un tiempo

promedio de mandato de nueve meses cada uno. Cada gestión nueva, así dure poco tiempo (tres

meses), trae consigo cambio de funcionarios que tienen que ver con la gestión de la inversión

pública. El funcionario que más rotación ha tenido es el de Secretario General: durante el tiempo

analizado han pasado 13 funcionarios, y el resto de los puestos han tenido 6,3 funcionarios.

Similar problemática se presentó en el año 2011 en el Instituto Nacional Penitenciario (INPE)

según se indica en Servir (2018): «[…] el promedio de permanencia de sus autoridades no pasaba

los 8 meses, hecho que ocasionaba la interrupción de la gestión y la inestabilidad de los

funcionarios y directivos y que perjudicaba la continuidad de las actividades emprendidas y los

cambios de líneas de trabajo en pleno proceso de implementación». En una edición del diario El

Comercio (Ganoza 2018) se hace referencia también a la duración promedio de los ministros en

el Perú analizados desde el año 2001, quienes no han superado los 13 meses de gestión y, por su

corta permanencia, se ven obligados a desarrollar agendas de corto plazo.

49

Por consiguiente, se puede concluir lo que evidenciaba uno de los entrevistados: esta alta rotación

trae consigo retroceso, toda vez que todo funcionario nuevo que ingresa trata de empoderarse y

muchas veces, de modificar todo lo actuado, y en estos casos lo avanzado vuelve a cero.

5.5 Malos proveedores contratistas

El 38% de los expertos atribuye este factor a la problemática de la ejecución de los proyectos.

Como se menciona de la siguiente entrevista49: «[…] Como te decía anteriormente, el principal

problema es de malos proveedores […], te comento que teníamos un proceso listo para la firma

de contrato y cuando esta por suceder la Oficina General de Administración se percata que esta

empresa había falseado los documentos, por consiguiente, se cayó todo el proceso, y como

sabemos eso trae consigo iniciar de nuevo, traer a foja cero. Entonces, allí fallo el filtro, la OGA

debería hacer un buen filtro antes de, para no tener estos tipos de inconvenientes».

Otro caso relacionado a la materia se pudo constatar en la siguiente entrevista a un experto50:

«[…] para el caso del Ministerio de Defensa, tuvieron problemas durante el proceso de

contrataciones, porque iban a adjudicar la adquisición de lanchas por una inversión aproximado

de S/ 16.000.000, cuando lanzan el proceso el proveedor no fue muy serio y se lanzó al proceso

por S/ 9.000.000, al final no se presentó para firmar el contrato, y uno como especialista se da

cuenta que eso no es serio».

5.6.1 Variable explicativa de nivel 2: presentación de documentación falsa y/o inexacta en

los procesos de contratación

Según el trabajo de investigación realizado por Eugendio et al (2017)51, las principales causales

de infracción en los años 2013-2016 fueron tres: documentación falsa y/o inexacta; no mantener

la oferta hasta la suscripción; y resolución de contrato, estos representaban más del 90% del total

analizado; la causal documentación falsa y/o inexacta representaban el 44,7%.

De la información solicitada por la Ley de Transparencia sobre los 15 proyectos en ejecución del

universo, se pudo constatar que tampoco escapan de esta problemática. Mediante Resolución

49 Coordinadora General Administrativa de la Dirección General de Defensa Pública, Minjus.
50 Sectorista de Proyectos Institucionales, Dirección General de Inversión Pública, MEF.
51 Trabajo de investigación que lleva por título: “Riesgo en las entidades públicas de contratar con proveedores no

calificados por la presentación de documentación falsa” (Eugendio et al., 2013).

50

Ministerial N°0309-2017-JUS, de fecha 27 de noviembre de 2017 (Minjus 2917e), se resuelve

declarar la nulidad del Contrato N°92-2017-JUS, esto para el servicio de ejecución de adecuación

de sedes del proyecto de inversión Mejoramiento del servicio de Defensa Pública para la

aplicación del CPP en crimen organizado en la Dirección Distrital de Lima, provincia de Lima,

departamento de Lima, de código SNIP N°302905. La razón de la nulidad es porque la empresa

contratista adulteró la fecha de emisión en la copia de la vigencia poder para sus intereses propios.

Cabe precisar que de los 15 proyectos solo en uno se encontró esta problemática. Por lo expuesto,

se concluye que la presentación de documentos falsos y/o inexactos trae consigo pérdidas de

tiempo del propio proceso de contratación hasta antes de la firma de contrato, y posterior a ello,

por los procesos disciplinarios a los que será sometido el proveedor ante el Tribunal de

Contrataciones del Estado.

51

Capítulo VI. Propuesta de mejora de la gestión de la inversión pública

La propuesta se centra en analizar la causalidad para proponer objetivos que permitan enfrentar

el problema de la capacidad de gestionar la ejecución de inversiones de la OGA-Minjus (para

dichos fines nos apoyaremos en la metodología del Marco Lógico).

1. Análisis de las causas, el problema central y los efectos

Gráfico 8. Árbol de causas, problema y efectos

Fuente: Elaboración propia, 2018

Baja calidad en la gestión de la inversión pública , fase de ejecución, que afecta el cumplimiento

de los objetivos estratégicos institucionales del Minjus

Baja cobertura de los servicios

de defensa pública

Inadecuados recursos para la

prestación del servicio

Limitada capacidad de cierre de brechas de

servicios de Defensa Pública y Acceso a la

Justicia, generando su saturación.

Limitadas garantías para el acceso a una justicia inclusiva, transparente, confiable y moderna

Alta rotación de personal

directivo y/o clave

Deficiencias en

saneamiento de terrenos

y/o alquileres

Limitada planificación de

ejecución y formulación de

proyectos

Deficiencias en los

instrumentos y

protocolos de gestión

Malos proveedores

contratistas (*)

Excesivo cambio de

autoridad en el sector

Excesivo tiempo para

adquisición de terreno y/

o locales

No se cuenta con unidad

orgánica específica encargada de

la planificación

Limitado desarrollo de

instrumentos de gestión

Presentación de
documentación falsa y/o
inexacta en los procesos

de contratación

(*)Dado que su problemática apunta a mejora de controles e instrumentos por ser una

actividad diaria del área de contrataciones será abordada de manera indirecta.

Carencia de plan maestro
para saneamiento físico de

terrenos

52

2. Análisis de los medios, objetivo y fines

Gráfico 9. Árbol de medios, objetivo y fines

Fuente: Elaboración propia, 2018.

Mejora de la calidad en el proceso de la gestión de la inversión pública, fase de ejecución, que

afecta el cumplimiento de los objetivos estratégicos institucionales del Minjus

Mejora de la cobertura de los

servicios de defensa pública

Adecuados recursos para la

prestación del servicio

Mejora de la capacidad de cierre de brechas

de servicios de Defensa Pública y Acceso a

la Justicia, y reducir su saturación.

Adecuadas garantías para el acceso a una justicia inclusiva, transparente, confiable y moderna

Reducción de la rotación

de personal directivo y/o

clave

Mejora en el

saneamiento de terrenos

y/o alquileres

Adecuada planificación de

ejecución y formulación de

proyectos

Adecuados instrumentos

y protocolos de gestión

Mejora de la capacidad

de respuesta ante el

cambio de autoridad en

el sector

Reducción de tiempo

para adquisición de

terreno y/o locales

Presencia de una organización

orgánica específica encargada de

la planificación

Mejora del desarrollo de

instrumentos de gestión

Presencia de un plan
maestro para saneamiento

físico de terrenos

53

3. Alternativa propuesta de mejora: en el corto plazo y recomendaciones para el mediano

plazo

Gráfico 10. Árbol de medios, y acciones

Fuente: Elaboración propia, 2018.

Mejora de la capacidad de

respuesta ante el cambio de

autoridad en el sector

Reducción de tiempo para

adquisición de terreno y/o locales

Presencia de una organización

orgánica específica encargada de

la planificación

Mejora del desarrollo de

instrumentos de gestión

Presencia de un plan
maestro para saneamiento

físico de terrenos

Acción 2: Formar un equipo especializado en la Oficina

de Abastecimiento para la adquisición y disposición de

terrenos y/o alquileres (incluye objetivo de elaborar un

Plan Maestro)

(Propuesta 2)

Acción 3.1: Instalación de equipo técnico de gestión

seguimiento de inversiones.

Acción 3.2: Propuesta de organización y

Planteamiento de grupos de procesos bajo enfoque

de gestión de proyectos para Fase de Ejecución.

(Propuesta 3)

Acción 1: Convenios de

asignación de Directivos clave

con Servir que minimice rotación

(Propuesta 1)

Rediseñar el área de Patrimonio

de la Oficina de Abastecimiento.

Mantener actualizado los principales

instrumentos de gestión y articular sus

metas, tales como el PESEM, PEI, POI,

formulación de PIA y su ajuste del PIM,

PAC y PMI, y que se implementen las

recomendaciones de sus respectivas

evaluaciones

Rediseño de procesos y

procedimientos del

Minjus

Medios

Fundamentales

Acciones: Alternativa

(corto plazo)

Recomendaciones

largo plazo

54

Conclusiones y recomendaciones

1. Conclusiones

 Los autores de la presente investigación conocen la importancia que tiene la inversión pública

y privada como motor para el desarrollo económico y social, un instrumento de política fiscal

clave durante los últimos años, y más aún si se consideran los resultados que ha traído consigo,

como se puede evidenciar en varios estudios como la Memoria de la Inversión Pública (MEF

2014a:16), donde se aprecian los logros relevantes (1999-2008) en la mejora de indicadores

de acceso a servicio público, como por ejemplo correlación entre inversión pública y el

indicador de parto asistido, asimismo entre tasas de conclusión secundaria y comprensión

lectora. Similar resultado se puede apreciar en el documento Memoria de la Inversión Pública

(MEF-DGIP 2016), en los años analizados 2011-2014, mejoras en los indicadores de

resultado de salud (nivel de parto con asistencia especializada, desnutrición crónica infantil,

acceso a servicios de salud, otros), mejora en los indicadores de resultado de educación

(comprensión lectora y matemática), por citar algunos ejemplos.

 El nivel de gasto de inversión promedio a nivel de gobierno nacional en los años 2011-2016

fue del 82,7%, y para el sector Justicia fue del 55,1%. Desagregado el sector Justicia según

unidad ejecutora, se tiene el caso de la OGA-Minjus, que es la unidad de análisis de la presente

investigación, cuyo gasto de inversión fue en promedio 13,6%, inferior al promedio del sector

Justicia, y más aún a nivel de gobierno nacional.

 En el trabajo de investigación se evidencian las variables consideradas para determinar la baja

calidad en la gestión de la inversión pública, siendo estas tiempo, costo y alcance. Con

respecto a la primera variable, los proyectos analizados han superado el tiempo programado

de ejecución, pasando de nueve meses a más de cuatro años en promedio; con respecto a la

segunda variable, se muestra un monto incremental del 5% en total comparado entre monto

de inversión viable e inversión modificado; y con respecto al alcance, a la fecha llevan una

ejecución física un poco más del 50%.

 Producto del análisis realizado tanto de la documentación solicitada para los 15 proyectos de

inversión como de las entrevistas a expertos en gestión de inversión pública, se pudieron

determinar los factores que inciden en la baja calidad en la gestión de la inversión pública que

afectan el cumplimiento de los objetivos estratégicos institucionales del Minjus y estos a su

vez a los objetivos tratégicos del sector Justicia, siendo cinco estos factores: limitada

planificación y formulación de los proyectos; deficiencias en saneamiento físico de terreno

55

y/o alquiler de local; deficiencias en los instrumentos y protocolos de gestión; alta rotación

de personal directivo y/o clave; malos proveedores contratistas.

 Con el presente trabajo se plantea una propuesta de mejora de la gestión de la inversión

pública – fase de ejecución. Para ello el factor imprescindible y/o medular es el personal, para

lo cual se propone realizar cambios a través del reclutamiento de profesionales del Servicio

Civil (Servir), esto se contrastó con evidencias de Chile donde sí ha funcionado. También se

propone la conformación de un equipo multidisciplinario en la Oficina de Abastecimientos

para ver el tema del saneamiento físico legal de los terrenos y/o locales alquilados y, por

último, la mejora de la organización y gestión para la ejecución de inversiones, tomando como

referencia las buenas prácticas en gestión de proyectos.

2. Recomendaciones

 Se recomienda a la Secretaría General del Minjus considerar el presente trabajo para poder

implementarlo, toda vez que permitirá mejorar la gestión de la inversión pública, alineado con

los objetivos estratégicos del sector.

 El trabajo de investigación ha abierto varios campos que serán materia de análisis

individualizados en futuros trabajos de investigación como, por ejemplo, la alta rotación de

personal, y las deficiencias en el saneamiento físico de terreno y/o locales alquilados.

56

Bibliografía

Aldunate, G. (2005). Gestión de la ejecución de proyectos públicos Organización y planificación

de la ejecución. Santiago de Chile: Naciones Unidas. [PDF]. Fecha de consulta: 09/09/2018.

Disponible en:

<https://www.cepal.org/ilpes/noticias/paginas/7/28747/Gestion%20de%20la%20ejec%20de%2

0Proy.pdf >.

Asociación para el Fomento de la Infraestructura Nacional (AFIN). (2015). Un Plan para salir

de la pobreza: Plan Nacional de Infraestructura 2016 - 2025. Lima: AFIN. [PDF]. Octubre 2015.

Fecha de consulta: 23/10/2018. Disponible en:

<http://www.lampadia.com/assets/uploads_documentos/02ffe-afin-estudio-plan-nacional-de-

infraestructura-2016-2025-documento-politica-de-financiamiento.pdf>.

Ausejo, F. (2009). “Presupuesto por Resultados, Ministerio de Justicia 2009”. En: mef.gob.pe.

[PDF]. Fecha de consulta: 20/10/2018. Disponible en:

<https://www.mef.gob.pe/contenidos/presu_publ/documentac/PE0012_Vigencia_DDHH.pdf>.

Autoridad Nacional del Servicio Civil (Servir). (2015). Documento de trabajo N°1-2015. Marco

conceptual del grupo de directivos públicos de servicio civil peruano. Lima: Servir. [En línea].

Fecha de consulta: 02/10/2018. Disponible en: <https://storage.servir.gob.pe//servicio-

civil/documento_de_trabajo_nro_1_2015_servir.pdf>.

Autoridad Nacional del Servicio Civil (Servir). (2016). Modelo de Gestión del Grupo de

Directivos Públicos del Servicio Civil Peruano. Lima: Servir. [En línea]. Fecha de consulta:

02/10/2018. Disponible en: <https://www.servir.gob.pe/gerencia-publica/publicaciones-gp/>.

Autoridad Nacional del Servicio Civil (Servir). (2018). Profesionalizando el servicio civil.

Reflexiones y propuestas desde el Perú y América Latina. Lima: Servir. [En línea]. Fecha de

consulta: 02/10/2018. Disponible en: <https://storage.servir.gob.pe//publicaciones-gp/Libro-

Profesionalizando-El-Servicio-Civil-julio-2018.pdf>.

Autoridad Nacional del Servicio Civil (Servir). (s.f.). “Perfiles específicos del Cuerpo de Gerentes

Públicos por puesto tipo”. En: servir.gob.pe. [En línea]. Fecha de consulta: 02/10/2018.

Disponible en: <https://www.servir.gob.pe/gerencia-publica/gerentes-publicos/perfiles/perfiles-

especificos-del-cuerpo-de-gerentes-publicos-por-puesto-tipo/>.

BDO. (2014). “Consultoría para el desarrollo del Manual de Procesos y Procedimientos - Mapro

del Minjus. Sexto Entregable: Propuesta de Alternativas de Rediseño de Procesos. Área: SG I

Oficina General de Administración”. En: sistemas3.minjus.gob.pe. [PDF]. 02 de abril de 2013.

57

Fecha de consulta: 20/10/2018. Disponible en:<http://sistemas3.minjus.gob.pe/mapro/OFICINA-

GENERAL-DE-ADMINISTRACION/ORGANOS-DE-APOYO-SG.pdf>.

Cámara Colombiana de la Infraestructura. (2010). “Los factores que afectan el buen desarrollo de

las obras en el país”. En: infraestructura.org.co. [PDF]. Fecha de consulta: 10/09/2018. Disponible

en:<https://www.infraestructura.org.co/nuevapagweb/presentaciones/2010/FACTORES%20AT

RASOS%20OBRAS-4%20de%20feb%202010.pdf>.

Cartes, F. (2015). “Innovación y Buenas Prácticas de la Gestión de la Inversión Pública en Chile”.

En: mef.gob.pe. [PDF]. Julio de 2017. Fecha de consulta: 13/01/2018. Disponible en:

<https://www.mef.gob.pe/contenidos/inv_publica/docs/eventos-

taller/SEMINARIO_INTERNACIONAL/files/07Julio/1-Innovacion-y-buenas-practicas-de-la-

gestion-de-la-Inversion-Publica-Chile_Fernando-Cartes.pdf>.

Centro Nacional de Planeamiento Estratégico (Ceplan). (2011). El Plan Bicentenario: El Perú

hacia el 2021. Lima: Ceplan. [PDF]. Febrero 2011. Fecha de consulta: 18/10/2018. Disponible

en:<https://www.mef.gob.pe/contenidos/acerc_mins/doc_gestion/PlanBicentenarioversionfinal.

pdf>.

Centro Nacional de Planeamiento Estratégico (Ceplan). (2018). Guía de Políticas Nacionales.

Lima: Ceplan. [PDF]. Septiembre 2018. Fecha de consulta: 18/10/2018. Disponible en:

<https://www.ceplan.gob.pe/guia-de-politicas-nacionales/>.

Congreso Constituyente Democrático (s.f.). “Constitución Política del Perú”. En:

congreso.gob.pe. [PDF]. Fecha de consulta: 20/10/2018. Disponible en:

<http://www4.congreso.gob.pe/ntley/Imagenes/Constitu/Cons1993.pdf>.

Congreso de la República. (2011). “Ley N°29809, Ley de Organización y Funciones del

Ministerio de Justicia y Derechos Humanos”. En: oas.org. [PDF]. Fecha de consulta: 21/10/2018.

Disponible en: <http://www.oas.org/juridico/PDFs/mesicic5_per_30_ley_29809.pdf>.

Congreso de la República. (2013). “Ley N°30077, Ley contra el crimen organizado”. En:

busquedas.elperuano.pe. [En línea]. 20 de agosto de 2013. Fecha de consulta: 09/09/2018.

Disponible en: <https://busquedas.elperuano.pe/normaslegales/ley-contra-el-crimen-organizado-

ley-n-30077-976948-1/>.

Durán, E. (2016). “Dirección General de Inversión Pública”. En: cepal.org. [PDF]. Abril 2016.

Fecha de consulta: 20/10/2018. Disponible en:

<https://www.cepal.org/ilpes/noticias/paginas/1/55281/PERU_Eloy_Duran.pdf>.

58

Ortegón, E; Pacheco, J; Prieto, A. (2005). “Metodología del marco lógico, para la planificación,

el seguimiento y la evaluación de proyectos y programas”. [PDF]. Santiago de Chile, Ilpes-Cepal.

Julio 2005. Fecha de consulta: 02/10/2018. Disponible en:

<https://repositorio.cepal.org/bitstream/handle/11362/5607/S057518_es.pdf >.

Eugendio, K; Ireijo, C; y Ponce, C. (2017). “Riesgos en las entidades públicas de contratar con

proveedores no calificados por la presentación de documentación falsa”. Trabajo de Investigación

presentado para optar al Grado Académico de Magíster en Gestión Pública. Lima: Universidad

del Pacífico. [En línea]. Fecha de consulta: 25/09/2018. Disponible en:

<http://repositorio.up.edu.pe/bitstream/handle/11354/1939/Karina_Tesis_maestria_2017.pdf?se

quence=1&isAllowed=y>.

Ganoza, C. (2018). “El BCR de las APP, por Carlos Ganoza”. En: elcomercio.pe. [En línea]. 23

de octubre de 2018. Fecha de consulta: 02/10/2018. Disponible en:

<https://elcomercio.pe/amp/economia/opinion/bcr-app-carlos-ganoza-noticia-

570343?__twitter_impression=true>.

García López, R., y García Moreno, M. (2010). La Gestión para resultados en el desarrollo.

Avances y Desafíos en América Latina y el Caribe. Segunda edición. Washington: BID. [En

línea]. Fecha de consulta: 13/01/2018. Disponible en:

<https://indesvirtual.iadb.org/mod/resource/view.php?id=25160>.

Gordo, E; Potes, J; y Vargas, J. (2017). “Factores que ocasionan retraso en obras civiles en

Empresas Publicas de Neiva”. Trabajo de grado para optar el título de especialista en Auditoría

de Proyectos. Bucaramanga: Universidad de Santo Tomas-Sede Florida Blanca. En:

repository.usta.edu.co. [PDF]. Fecha de consulta: 09/09/2018. Disponible en:

<https://repository.usta.edu.co/bitstream/handle/11634/10740/Johana%20Potes-

2017.pdf?sequence=1>.

Gutiérrez, G. (2015). “Las diferencias entre un profesional Junior, Semi Senior y Senior”. En:

es.linkedin.com. [En línea]. 23 de marzo de 2015. Fecha de consulta: 13/01/2018. Disponible en:

<https://es.linkedin.com/pulse/las-diferencias-entre-un-profesional-junior-semi-y-gutierrez-

acu%C3%B1a>.

Hermoza, M. (09 de mayo de 2018). Correo electrónico.

Hernández, R.; Fernández, C., y Baptista, P. (2014). Metodología de la Investigación. Sexta

edición. México: McGraw-Hill / Interamericana Editores, S.A. DE C.V. [PDF]. Fecha de

consulta: 10/10/2018. Disponible en: <http://observatorio.epacartagena.gov.co/wp-

content/uploads/2017/08/metodologia-de-la-investigacion-sexta-edicion.compressed.pdf>.

59

Invierte.pe. (2018). “Sistema de Seguimiento de Inversiones (SSI)”. En: ofi5.mef.gob.pe. [Base

de datos]. Fecha de consulta: 05/09/2018. Disponible en: <https://ofi5.mef.gob.pe/ssi/>.

Invierte.pe. (s.f.). “Banco de Inversiones. Consulta Avanzada de Inversiones”. En:

ofi5.mef.gob.pe. [Base de datos]. Fecha de consulta: 21/10/2018. Disponible en:

<https://ofi5.mef.gob.pe/invierte/consultaPublica/consultaAvanzada>.

Lira, L. (2013). “Impacto del sistema de alta dirección pública (SADP) en la gestión hospitalaria.

Un análisis empírico”. En: Estudios Públicos. 131, invierno 2013. [En línea]. Fecha de consulta:

11/10/2018. Disponible en:

<https://documentos.serviciocivil.cl/actas/dnsc/documentService/downloadWs?uuid=6cfb1f32-

8b11-40dd-a5de-c0e7de0b9ec7>.

Máttar, J. (2015). “Seminario internacional. Las mejores prácticas e innovación de los SNIP en el

mundo y el crecimiento económico. Inversión pública: contribución al crecimiento, productividad

y competitividad”. Lima, Ilpes-Cepal. [PDF]. 06 de julio de 2015. Fecha de consulta: 11/10/2018.

Disponible en: <http://www.mef.gob.pe/contenidos/inv_publica/docs/eventos-

taller/SEMINARIO_INTERNACIONAL/files/06Julio/1-Inversion-publica-y-su-contribucion-

al-crecimiento-economico_Jorge-Mattar.pdf>.

Ministerio de Economía y Finanzas (MEF) - Dirección General de Inversión Pública (DGIP).

(2016). Memoria de la Inversión Pública 2015. Lima: MEF. [PDF]. Febrero 2016. Fecha de

consulta: 20/10/2018. Disponible en:

<https://www.mef.gob.pe/contenidos/inv_publica/docs/novedades/2016/jun/Memoria_SNIP_20

15.pdf>.

Ministerio de Economía y Finanzas (MEF). (2010). “Resolución Directoral Nº001‐2010‐EF‐

68.01, Aprueban los Instrumentos Metodológicos para la evaluación de las declaratorias de

viabilidad otorgadas en el marco del Sistema Nacional de Inversión Pública”. En: mef.gob.pe. [En

línea]. Fecha de consulta: 15/10/2018. Disponible en: <https://www.mef.gob.pe/es/aprueban-

instrumentos-metodologicos-para-la-evaluacion-de-las-declaratorias-de-viabilidad-otorgadas-

en-el-marco-del-sistema-nacional-de-inversion-publica/7297-r-d-n-001-2010-ef-68-01-1/file>.

Ministerio de Economía y Finanzas (MEF). (2011a). “Directiva N°001-2011-EF-68.01, Aprueba

Directiva General del Sistema Nacional de Inversión Pública”. En: mef.gob.pe. [En línea]. Fecha

de consulta: 20/10/2018. Disponible en:

<http://www.mef.gob.pe/contenidos/inv_publica/docs/normas/normasv/snip/a2012/dic/3erDirec

tivaGeneraldelSNIP2011.pdf>.

60

Ministerio de Economía y Finanzas (MEF). (2011b). “Resolución Directoral N°003-2011-

EF/68.01, Aprueba Directiva General del Sistema Nacional de Inversión Pública”. En:

mef.gob.pe. [PDF]. 09 de abril de 2011. Fecha de consulta: 21/10/2018. Disponible en:

<http://www.mef.gob.pe/contenidos/inv_publica/docs/normas/normasv/snip/2015/Directiva_Ge

neral%20_del_SNIP_actualizada_por_RD_004_2015_EF_publicada_09_04_2015.pdf>.

Ministerio de Economía y Finanzas (MEF). (2012a). “Código SNIP del Proyecto de Inversión

Pública: 240009”. En: ofi4.mef.gob.pe. [Base de datos]. Fecha de consulta: 13/01/2018.

Disponible en:

<https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=2

40009>.

Ministerio de Economía y Finanzas (MEF). (2014a). Memoria de la Inversión Pública. En:

mef.gob.pe. [PDF]. Fecha de consulta: 20/10/2018. Disponible en:

<https://www.mef.gob.pe/contenidos/inv_publica/docs/informes/Ministerio_MEF_2014_Final_

19-08-2015.pdf>.

Ministerio de Economía y Finanzas (MEF). (2014b). “Decreto Supremo N°230-2014-EF,

Autorizan Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2014

a favor de los pliegos Poder Judicial, Ministerio de Justicia y Derechos Humanos, Ministerio del

Interior y Ministerio Público”. En: mef.gob.pe. [PDF]. Fecha de consulta: 07/10/2018. Disponible

en: <https://www.mef.gob.pe/es/normatividad-sp-9867/por-instrumento/decretos-

supremos/11717-decreto-supremo-n-230-2014-ef-1/file>.

Ministerio de Economía y Finanzas (MEF). (2014c). “Código SNIP del Proyecto de Inversión

Pública: 303015”. En: ofi4.mef.gob.pe. [Base de datos]. Fecha de consulta: 13/01/2018.

Disponible en:

<https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=3

03015>.

Ministerio de Economía y Finanzas (MEF). (2014d). “Código SNIP del Proyecto de Inversión

Pública: 302905”. En: ofi4.mef.gob.pe. [Base de datos]. Fecha de consulta: 13/01/2018.

Disponible en:

<https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=3

02905>.

Ministerio de Economía y Finanzas (MEF). (2014e). “Código SNIP del Proyecto de Inversión

Pública: 302980”. En: ofi4.mef.gob.pe. [Base de datos]. Fecha de consulta: 13/01/2018.

Disponible en:

61

<https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=3

02980>.

Ministerio de Economía y Finanzas (MEF). (2014f). “Código SNIP del Proyecto de Inversión

Pública: 303004”. En: ofi4.mef.gob.pe. [Base de datos]. Fecha de consulta: 13/01/2018.

Disponible en:

<https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=3

03004>.

Ministerio de Economía y Finanzas (MEF). (2014g). “Código SNIP del Proyecto de Inversión

Pública: 302909”. En: ofi4.mef.gob.pe. [Base de datos]. Fecha de consulta: 13/01/2018.

Disponible en:

<https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=3

02909>.

Ministerio de Economía y Finanzas (MEF). (2014h). “Código SNIP del Proyecto de Inversión

Pública: 303021”. En: ofi4.mef.gob.pe. [Base de datos]. Fecha de consulta: 13/01/2018.

Disponible en:

<https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=3

03021>.

Ministerio de Economía y Finanzas (MEF). (2014i). “Código SNIP del Proyecto de Inversión

Pública: 302907”. En: ofi4.mef.gob.pe. [Base de datos]. Fecha de consulta: 13/01/2018.

Disponible en:

<https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=3

02907>.

Ministerio de Economía y Finanzas (MEF). (2014j). “Código SNIP del Proyecto de Inversión

Pública: 303010”. En: ofi4.mef.gob.pe. [Base de datos]. Fecha de consulta: 13/01/2018.

Disponible en:

<https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=3

03010>.

Ministerio de Economía y Finanzas (MEF). (2015a). “Resolución Directoral N°004-2015-

EF/63.01, Modifican el literal c) del numeral 5.3 del artículo 5 y el artículo 22 de la Directiva

General del Sistema Nacional de Inversión Pública, aprobada por Resolución Directoral N°003-

2011-EF/68.01”. En: mef.gob.pe. [PDF]. 09 de abril de 2015. Fecha de consulta: 21/10/2018.

Disponible en:

62

<https://www.mef.gob.pe/contenidos/inv_publica/docs/normas/normasv/snip/2015/RD_004_20

15_EF_63_01.pdf>.

Ministerio de Economía y Finanzas (MEF). (2015b). “Decreto Supremo N°045-2015-EF,

Autorizan Transferencia de Partidas en el Presupuesto del Sector Público para el Año Fiscal 2015

a favor de los pliegos Tribunal Constitucional, Poder Judicial, Ministerio de Justicia y Derechos

Humanos, Ministerio del Interior y Ministerio Público”. En: mef.gob.pe. [PDF]. Fecha de

consulta: 07/10/2018. Disponible en: <https://www.mef.gob.pe/en/por-instrumento/decreto-

supremo/12433-decreto-supremo-n-045-2015-ef/file>.

Ministerio de Economía y Finanzas (MEF). (2015c). “Código SNIP del Proyecto de Inversión

Pública: 333782”. En: ofi4.mef.gob.pe. [Base de datos]. Fecha de consulta: 13/01/2018.

Disponible en:

<https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=3

33782>.

Ministerio de Economía y Finanzas (MEF). (2015d). “Código SNIP del Proyecto de Inversión

Pública: 333769”. En: ofi4.mef.gob.pe. [Base de datos]. Fecha de consulta: 13/01/2018.

Disponible en:

<https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=3

33769>.

Ministerio de Economía y Finanzas (MEF). (2015e). “Código SNIP del Proyecto de Inversión

Pública: 333723”. En: ofi4.mef.gob.pe. [Base de datos]. Fecha de consulta: 13/01/2018.

Disponible en:

<https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=3

33723>.

Ministerio de Economía y Finanzas (MEF). (2015f). “Código SNIP del Proyecto de Inversión

Pública: 333783”. En: ofi4.mef.gob.pe. [Base de datos]. Fecha de consulta: 13/01/2018.

Disponible en:

<https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=3

33783>.

Ministerio de Economía y Finanzas (MEF). (2016a). “Código SNIP del Proyecto de Inversión

Pública: 364622”. En: ofi4.mef.gob.pe. [Base de datos]. Fecha de consulta: 13/01/2018.

Disponible en:

<https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=3

64622>.

63

Ministerio de Economía y Finanzas (MEF). (2016b). “Código SNIP del Proyecto de Inversión

Pública: 354147”. En: ofi4.mef.gob.pe. [Base de datos]. Fecha de consulta: 13/01/2018.

Disponible en:

<https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=3

54147>.

Ministerio de Economía y Finanzas (MEF). (2017a). “Marco Macroeconómico Multianual 2018-

2021”. En: mef.gob.pe. [PDF]. 23 de agosto de 2017. Fecha de consulta: 20/10/2018. Disponible

en: <https://www.mef.gob.pe/contenidos/pol_econ/marco_macro/MMM_2018_2021.pdf>.

Ministerio de Economía y Finanzas (MEF). (2017b). “Directiva N°002-2017-EF/63.01, Directiva

para la Formulación y Evaluación en el marco del Sistema Nacional de Programación Multianual

y Gestión de Inversiones”. En: mef.gob.pe. [En línea]. Fecha de consulta: 20/10/2018. Disponible

en: <https://www.mef.gob.pe/es/normatividad-inv-publica/instrumento/directivas/15870-

directiva-n-002-2017-ef-63-01/file>.

Ministerio de Economía y Finanzas (MEF). (2017c). “Directiva N°003-2017-EF/63.01, Directiva

para la ejecución de Inversiones Públicas en el marco del Sistema Nacional de Programación

Multianual y Gestión de Inversiones”. [En línea]. En: mef.gob.pe. Fecha de consulta: 13/01/2018.

Disponible en: <https://www.mef.gob.pe/es/normatividad-inv-

publica/instrumento/directivas/16430-directiva-n-003-2017-ef-63-01/file>.

Ministerio de Economía y Finanzas (MEF). (s.f.a). “Seguimiento de la Ejecución Presupuestal

(Consulta amigable)”. En: mef.gob.pe. [En línea]. Fecha de consulta: 20/10/2018. Disponible en:

<https://www.mef.gob.pe/es/seguimiento-de-la-ejecucion-presupuestal-consulta-amigable>.

Ministerio de Justicia (Minjus) - Oficina de Programación Multianual de Inversiones. (20 de

agosto de 2018). Correo electrónico.

Ministerio de Justicia y Derechos Humanos (Minjus) - Dirección General de Defensa Pública y

Acceso a la Justicia (DGDPAJ). (s.f.a). “Directorio Nacional”. En: minjus.gob.pe. [En línea].

Fecha de consulta: 21/10/2018. Disponible en:

<https://www.minjus.gob.pe/defensapublica/interna.php?comando=10>.

Ministerio de Justicia y Derechos Humanos (Minjus) - Dirección General de Defensa Pública y

Acceso a la Justicia (DGDPAJ). (s.f.b). “¿A quién servimos?”. En: minjus.gob.pe. [En línea].

Fecha de consulta: 21/10/2018. Disponible en:

<https://www.minjus.gob.pe/defensapublica/interna.php?comando=101>.

Ministerio de Justicia y Derechos Humanos (Minjus). (2012). “Decreto Supremo N°011-2012–

JUS. Reglamento de Organización y Funciones del Ministerio de Justicia y Derechos Humanos”.

64

En: sistemas3.minjus.gob.pe. [PDF]. Fecha de consulta: 26/09/2018. Disponible en:

<http://sistemas3.minjus.gob.pe/transparencia/ROF%20MINJUS.pdf>.

Ministerio de Justicia y Derechos Humanos (Minjus). (2013a). “Resolución Ministerial N°0069-

2013-JUS. Plan Estratégico Institucional 2013-2017”. En: busquedas.elperuano.pe. [En línea].

Fecha de consulta: 18/10/2018. Disponible en:

<https://busquedas.elperuano.pe/normaslegales/aprueban-el-plan-estrategico-institucional-pei-

2013-2017-resolucion-ministerial-n-0069-2013-jus-913121-1/>.

Ministerio de Justicia y Derechos Humanos (Minjus). (2013b). “Resolución Ministerial Nº0013-

2013-jus, Modifican el Reglamento de Organización y Funciones del Ministerio”. En:

busquedas.elperuano.pe. [PDF]. Fecha de consulta: 26/09/2018. Disponible en:

<https://busquedas.elperuano.pe/normaslegales/modifican-el-reglamento-de-organizacion-y-

funciones-del-mini-resolucion-ministerial-n-0013-2013-jus-888392-1/>.

Ministerio de Justicia y Derechos Humanos (Minjus). (2013c). “Resolución Ministerial N°0054-

2013-JUS, Conforman el Comité de Seguimiento de Proyectos de Inversión Pública del Sector

Justicia y Derechos Humanos”. En: busquedas.elperuano.pe. [En línea]. 07 de marzo de 2013.

Fecha de consulta: 18/10/2018. Disponible en:

<https://busquedas.elperuano.pe/normaslegales/conforman-el-comite-de-seguimiento-de-

proyectos-de-inversion-resolucion-ministerial-n-0054-2013-jus-908717-2/>.

Ministerio de Justicia y Derechos Humanos (Minjus). (2013d). “Decreto Supremo N°004-2013-

PCM, Aprueban la Política Nacional de Modernización de la Gestión Pública”. En:

sgp.pcm.gob.pe. [PDF]. 09 de enero de 2013. Fecha de consulta: 20/10/2018. Disponible en:

<http://sgp.pcm.gob.pe/wp-content/uploads/2015/06/DS-004-2013-PCM-Aprueba-la-

PNMGP.pdf>.

Ministerio de Justicia y Derechos Humanos (Minjus). (2013e). “Resolución Ministerial N°0091-

2013-JUS, aprueba el Plan Operativo Institucional (2013) del Minjus”. En: minjus.gob.pe. [PDF].

02 de abril de 2013. Fecha de consulta: 20/10/2018. Disponible en:

<http://sistemas3.minjus.gob.pe/sites/default/files/normatividad/RM-0091-2013-JUS.pdf>.

Ministerio de Justicia y Derechos Humanos (Minjus). (2015). “Resolución Ministerial N°0054-

2015-JUS. Plan Estratégico Sectorial Multianual 2015-2021”. En: peru.gob.pe. [PDF]. 30 de

marzo de 2015. Fecha de consulta: 18/10/2018. Disponible en:

<http://www.peru.gob.pe/docs/PLANES/183/PLAN_183_2016_PESEM-2015-2021_RM-054-

2015-JUS-1-15.PDF>.

65

Ministerio de Justicia y Derechos Humanos (Minjus). (2016). “Resolución Ministerial N°213-

2016-JUS, se aprobó el mapa de procesos del Minjus”. En: minjus.gob.pe. [PDF]. 27 de julio de

2016. Fecha de consulta: 20/10/2018. Disponible en: <https://www.minjus.gob.pe/wp-

content/uploads/2018/04/RM-213-2016-JUS.pdf>.

Ministerio de Justicia y Derechos Humanos (Minjus). (2017a). “Resolución Ministerial N°261-

2017-JUS. Aprobación de la segunda modificación al Programa Multianual de Inversiones del

Sector Justicia y Derechos Humanos para el año 2018-2020”. En: bnlvisor.minjus.gob.pe. [En

línea]. Fecha de consulta: 23/10/2018. Disponible en:

<https://bnlvisor.minjus.gob.pe/share/s/BKtd3bWhRDCoYrjGe79xUw>.

Ministerio de Justicia y Derechos Humanos (Minjus). (2017b). “Decreto Supremo N°013-2017-

JUS, Aprueba el Reglamento de Organización y Funciones del Ministerio de Justicia y Derechos

Humanos”. En: bnlvisor.minjus.gob.pe. [En línea]. Fecha de consulta: 23/10/2018. Disponible en:

<https://bnlvisor.minjus.gob.pe/share/s/1g7qNouXSKOPr1RGB_IpeA>.

Ministerio de Justicia y Derechos Humanos (Minjus). (2017c). “Resolución Ministerial N°0153-

2017-JUS”. 27 de junio de 2017. Documento impreso.

Ministerio de Justicia y Derechos Humanos (Minjus). (2017d). “Resolución Ministerial N°0295-

2017-JUS, Aprobar el Manual de Gestión de Procesos y Procedimientos del Proceso de Nivel 0:

"Gestión de Abastecimiento"”. En: minjus.gob.pe. [PDF]. 09 de noviembre de 2017. Fecha de

consulta: 20/10/2018. Disponible en: <https://www.minjus.gob.pe/wp-

content/uploads/2018/07/RM-295-2017-JUS-apueban-MGPP-gestion-de-abastecimiento-09-11-

2017.pdf>.

Ministerio de Justicia y Derechos Humanos (Minjus). (2018a). “Resolución Ministerial N°222-

2018-JUS, se aprobó el mapa de procesos del Minjus”. En: minjus.gob.pe. [PDF]. 24 de mayo de

2018. Fecha de consulta: 20/10/2018. Disponible en: <https://www.minjus.gob.pe/wp-

content/uploads/2018/05/RM-N%C2%B0222-2018-JUS_1-3.pdf>.

Ministerio de Justicia y Derechos Humanos (Minjus). (s.f.a). “Transparencia”. En:

sistemas3.minjus.gob.pe. [En línea]. Fecha de consulta: 20/10/2018. Disponible en:

<http://sistemas3.minjus.gob.pe/transparencia2/transparencia.htm>.

Ministerio de Justicia y Derechos Humanos (Minjus). (s.f.b). “BNL. Buscador de Normas

Legales”. En: bnl.minjus.gob.pe. [En línea]. Fecha de consulta: 23/10/2018. Disponible en:

<https://bnl.minjus.gob.pe/bnl/public/busquedaMain.xhtml>.

Moreno, A. (s.f.). “Seguimiento y Gestión de la Inversión Pública”. En: mef.gob.pe. [PDF]. Fecha

de consulta: 13/01/2018. Disponible en:

66

<http://www.mef.gob.pe/contenidos/inv_publica/docs/eventos-taller/CONVENCION-

NACIONAL-OPI-19-Y-20-OCTUBRE-2015/DIA-1/PDF/DIRSE-Gesti%C3%B3n-

Anthony_Moreno.pdf>.

Presidencia de la República. (2008). “Decreto Legislativo N°1024, Decreto Legislativo que crea

y regula el Cuerpo de Gerentes Públicos”. En: storage.servir.gob.pe. [En línea]. 21 de junio de

2008. Fecha de consulta: 02/10/2018. Disponible en: <https://storage.servir.gob.pe/lsc/normas-

legales/DLeg%201024.pdf>.

Presidencia de la República. (2016). “Decreto Legislativo N°1252, Decreto Legislativo que crea

el Sistema Nacional de Programación Multianual y Gestión de Inversiones y deroga la Ley

N°27293, Ley del Sistema Nacional de Inversión Pública”. En: mef.gob.pe. [En línea]. 01 de

diciembre de 2016. Fecha de consulta: 18/10/2018. Disponible en:

<https://www.mef.gob.pe/es/normatividad-inv-publica/temas/sistema-nacional-de-

programacion-multianual-y-gestion-de-inversiones-invierte-pe/15836-decreto-legislativo-n-

1252-1/file>.

Presidencia del Consejo de Ministros (PCM) - Ministerio de Economía y Finanzas (MEF). (2011).

Hacia un modelo de asistencia técnica a gobiernos regional en gestión de la inversión pública.

Sistematización de experiencias. Lima: PCM-MEF.

Project Management Institute (PMI). (2006). Government extension to the PMBOK guide. Third

Edition. USA: PMI.

Redacción Gestión. (2016). “Liberalización de predios: ¿qué impide la expropiación de áreas para

proyectos de inversión?”. En: gestion.pe. [En línea]. 22 de noviembre de 2016. Fecha de consulta:

20/10/2018. Disponible en: <https://gestion.pe/economia/liberalizacion-predios-impide-

expropiacion-areas-proyectos-inversion-121351>.

Redacción Gestión. (2017). “Esta es la propuesta del Gobierno para reducir a nueve meses la

expropiación de terrenos”. En: gestion.pe. [En línea]. 29 de julio de 2017. Fecha de consulta:

20/10/2018. Disponible en: <https://gestion.pe/economia/propuesta-gobierno-reducir-nueve-

meses-expropiacion-terrenos-140505>.

Redacción Gestión. (2018). “Solo uno de 17 ministerios ha invertido más del 50% de su

presupuesto, pese a recortes”. En: gestion.pe. [PDF]. 01 de octubre de 2018. Fecha de consulta:

20/10/2018. Disponible en: <https://gestion.pe/economia/17-ministerios-invertido-50-

presupuesto-pese-recortes-245811>.

Sánchez, W., y Galindo, H. (2013). “Multiplicadores Asimétricos del Gasto Público y de los

Impuestos en el Perú”. En: mef.gob.pe. [PDF]. Febrero 2013. Fecha de consulta: 11/10/2018.

67

Disponible en:

<https://www.mef.gob.pe/contenidos/pol_econ/documentos/Multiplicadores_Asimetricos_G_y_

T_2802.pdf>.

Secretaría de Gestión Pública (SGP) de la Presidencia del Consejo de Ministros (PCM). (2013).

Política Nacional de Modernización de la Gestión Pública al 2021. Lima: SGP-PCM. [PDF].

Fecha de consulta: 18/10/2018. Disponible en: <http://sgp.pcm.gob.pe/wp-

content/uploads/2017/04/PNMGP.pdf>.

Shepherd, G. (2003). “Civil Service Reform in Developing Countries: Why Is It Going Badly?”.

11th International Anti-Corruption Conference. 25-28 de mayo de 2003. Seoul, República de

Corea. Panel: Depoliticizing the Civil Service, Tuesday 27 May, 2003. En: unpan1.un.org. [En

línea]. Fecha de consulta: 11/10/2018. Disponible en:

<http://unpan1.un.org/intradoc/groups/public/documents/un/unpan010813.pdf>.

Siles, R., y Mondelo, E. (2015). Gestión de Proyectos de Desarrollo. Certificación Project

Management Associate (PMA). Guía de Aprendizaje. Washington: Banco Interamericano de

Desarrollo (BID) y del Instituto Interamericano para el Desarrollo Económico y Social (Indes).

[PDF]. Fecha de consulta: 13/01/2018. Disponible en:

<https://d37djvu3ytnwxt.cloudfront.net/assets/courseware/v1/6a7adfc9a3dd0dc83417451d9c87

2238/asset-v1:IDBx+IDB6x+3T2017+type@asset+block/Guia_Metodologia_PM4R-2017.pdf>.

Universidad del Pacífico. (2010). “Avances y desafíos para consolidar la competitividad y el

bienestar de la población”. En: mef.gob.pe. [PDF]. Fecha de consulta: 07/10/2018. Disponible en:

<https://www.mef.gob.pe/contenidos/inv_publica/docs/estudios_documentos/estudios/Estudio_

Balance_de_la_Inversion_Publica.pdf>.

Von Hesse, M. (s.f.). “El boom de la inversión pública en el Perú: ¿existe la maldición de los

recursos naturales?”. En: congreso.gob.pe. [En línea]. Fecha de consulta: 20/10/2018. Disponible

en:<http://www2.congreso.gob.pe/sicr/cendocbib/con2_uibd.nsf/730D7D71C95B61AD052578

2C0076571C/$FILE/InversionPublica-PolicyBrief.pdf>.

68

Anexos

69

Anexo 1. Tiempos para viabilizar los estudios de preinversión (días), del pliego Minjus,

2012-2016

Años

PIP Menor

(días calendarios)

Perfil

(días calendarios)

Factibilidad

 (días calendarios)

Mínimo Medio Máximo Mínimo Medio Máximo Mínimo Medio Máximo

2012 5 5 5 - - - - - -

2013 - - - - - - 16 48 110

2014 0 1 1 - - - - - -

2015* 20 23 25 - - - - - -

2016 19 19 19 167 167 167 - - -

Promedio 11 12 12.5 167 167 167 16 48 110

(*) Según Resolución Directoral N°004-2015-EF/63.01, se tiene: perfil, 1,2 millones - 20 millones; factibilidad: >20

millones (MEF, 2015a).

Nota: Los datos utilizados son desde el registro en el banco de proyectos hasta su viabilidad.

Elaboración: Propia, 2018.

Anexo 2. Diferenciación de la preinversión según montos de inversión

SNIP Invierte.pe 4/

Estudio de

preinversión

Rango de inversión

(S/) 1/

Rango de inversión

(S/) 2/

Tipo de

documento

técnico

Rango de

inversión

(UIT)

Rango de

inversión (S/)

3/

PIP menor <= 1.200.000 <= 1.200.000
Ficha técnica

simplificada
Hasta 750 3.112.500

Perfil 1.200.000 – 10.000.000 1.200.000 – 20.000.000

Ficha técnica

estándar
Mayor a 750 y

menor a

15.000*

> 3.112.500, y

<62.250.000
Perfil

Factibilidad
>10.000.000

>20.000.000

Perfil

Mayor o igual a

15.000* y

menor a

407.000

>=

62.250.000, y

<1689.050.000

Perfil

reforzado

Mayor o igual a

407.000
>1689.050.000

(*) O según la línea de corte establecida por el Sector.

Fuente: 1/ Resolución Directoral Nº003-2011-EF-68.01 (MEF, 2011b); 2/ Resolución Directoral N°004-2015-

EF/63.01 (MEF, 2015a); 3/ valor de la UIT en el 2018: S/ 4.150,00; 4/ Directiva N°002-2017-EF/63.01 (MEF,

2017b).

Elaboración: Propia, 2018.

Anexo 3. Minjus, según unidad ejecutora, y nivel de gasto de inversión, 2012-2016 (en

porcentaje)
Unidad Ejecutora 2012 2013 2014 2015 2016 Prom.

OGA
Dev/PIA 3,4% 55,8% 4,9% 3,5% 0,2% 13,6%

Dev/PIM 6,0% 91,0% 91,3% 91,7% 18,5% 59,7%

PMSAJ
Dev/PIA s.d 29,8% 23,5% 49,2% 35,9% 34,6%

Dev/PIM 38,4% 58,4% 50,0% 49,2% 42,8% 47,8%

INPE
Dev/PIA 73,8% 162,0% 111,0% 86,5% 66,1% 99,9%

Dev/PIM 69,3% 76,2% 100,0% 99,6% 37,6% 76,6%

SUNARP
Dev/PIA 29,4% 33,8% 69,6% 497,6% 95,4% 145,2%

Dev/PIM 19,6% 29,7% 61,6% 64,2% 46,4% 44,3%

Sector Justicia
Dev/PIA 66,1% 124,4% 36,8% 37,6% 10,2% 55,0%

Dev/PIM 58,8% 72,0% 91,0% 88,5% 38,6% 69,8%

GN
Dev/PIA 74,7% 85,5% 86,0% 99,5% 62,3% 81,6%

Dev/PIM 82,0% 81,2% 87,2% 89,5% 70,5% 82,1%

Nota: No se considera rubro sin producto, actividad, y estudio de preinversión.

Fuente: MEF, s.f.

Elaboración: Propia, 2018.

70

Anexo 4. Estado actual de la ejecución de los proyectos de la Unidad Ejecutora OGA-MINJUS 2012, mayo 2018

Año N°
Código

Único
Nombre del proyecto

 Monto

viabilidad

(S/) (A)

Inversión

modificada

(S/) (B)

Var. %

(B/A)*100

2013 2014 2015 2016 2017 2018
Ejecución

Acumulada

(S/)

Pendiente

por

ejecutar

(S/)

Ejecución

programada

(meses)1/

Ejecución

real

(meses)2/
PIM Dev. PIM Dev. PIM Dev. PIM Dev. PIM Dev. PIM Dev.

2012 1 2165748
Instalación de las nuevas áreas orgánicas en el local
institucional del Ministerio de Justicia y Derechos

Humanos en Lima Metropolitana.

1.178.265

1.204.270
2% 602.385 602.374 8 602.374 601.896 3 60

2014

2 2200042

Mejoramiento del servicio de defensa pública para
la aplicación CPP en crimen organizado en las

direcciones distritales de Apurímac, Huancavelica,

Ayacucho y Junín

1.050.920

1.052.784
0% 468.174 462.971 107.932 47.296 59.915

-
119.736

-
510.267 542.517 6 48

3 2200038

Mejoramiento del servicio de defensa pública para

la aplicación del CPP en crimen organizado en la

dirección distrital Lima, provincia de Lima,
departamento de Lima

873.944 734.692 -16% 397.839 397.387 368.902 9.05 217.475 4.248 110.779

-
410.685 324.007 6 48

4 2200041

Mejoramiento del servicio de defensa pública para

la aplicación del CPP en crimen organizado en las

direcciones distritales de La Libertad, Piura,
Tumbes y Sullana

777.746 804.202 3% 426.71 424.586 251.808 56.642 226.943 16.992 498.22 305.982 9 48

5 2200037

Mejoramiento del servicio de defensa pública para

la aplicación del CPP en crimen organizado en la
dirección distrital de Lima Este, departamento de

Lima

575.038 466.631 -19% 27.237 256.848 241.421 7.852 143.246

-

106.892

-

264.7 201.932 6 48

6 2200036

Mejoramiento del servicio de defensa pública para

la aplicación del CPP en crimen organizado en la
dirección distrital Lima Norte, provincia de Lima,

departamento de Lima

524.028 492.463 -6% 218.813 218.554 243.437 8.21 180.242 4.248 231.012 261.451 6 48

7 2200043
Mejoramiento del servicio de defensa pública para
la aplicación del CPP en crimen organizado en la

dirección distrital Callao

495.106 455.995 -8% 225.354 222.178 205.597 7.71 175.372

-
50.734

-
229.888 226.107 6 48

8 2200039

Mejoramiento del servicio de defensa pública para

la aplicación del CPP en crimen organizado en la
dirección distrital Lima Sur, provincia de Lima,

departamento de Lima

466.088 549.874 18% 212.036 212.035 198.088 7.653 37.885

-

273.913

-

219.687 330.187 9 48

9 2200040

Mejoramiento del servicio de defensa pública para

la aplicación del CPP en crimen organizado en las
direcciones distritales de Puno y Madre de Dios

388.873 494.098 27% 209.938 209.038 125.904 32.406 222.756 21 262.445 231.653 9 48

2015

10 2292425

Mejoramiento del servicio de defensa pública para

la aplicación del Nuevo Código Procesal Penal en

la dirección distrital de Junín

1.178.516

1.322.689

12% 548.56 547.526 727.911 56.412 668.773 28.409 632.346 690.343 6 36

11 2292412

Mejoramiento del servicio de defensa pública para

la aplicación del Nuevo Código Procesal Penal en

la dirección distrital de Ayacucho

1.080.805

1.495.079

38% 502.61 502.605 656.859 44.094 881.204

-

 546.7 948.379 6 36

12 2292366
Mejoramiento del servicio de defensa pública para
la aplicación del Nuevo Código Procesal Penal en

la dirección distrital de Apurímac

1.052.080

1.230.061
17% 439.74 439.733 698.363 42.489 657.242 26.1 508.322 721.739 6 36

13 2292426
Mejoramiento del servicio de defensa pública para
la aplicación del Nuevo Código Procesal Penal en

la dirección distrital de Huancavelica

847.928

1.009.985
19% 302.568 302.562 528.668 33.419 501.21 27.9 363.881 646.103 6 36

2016

14 2328259

Mejoramiento del servicio de asistencia legal y

defensa de víctimas en las direcciones distritales de
defensa pública y acceso a la justicia para el

registro y atención prioritaria de víctimas de

esterilizaciones forzadas

3.728.728

-
0% -

-
 - - 6 0

15 2316899

Mejoramiento del servicio de defensa pública para

la aplicación del Nuevo Código Procesal Penal en

la dirección distrital de Ventanilla

792.852 738.405 -7% 165.679

-

 - 738.405 6 12

Nota: 1/ Banco de Proyectos. 2/ Se toma en cuenta el tiempo de ejecución a la fecha (hecho el corte a diciembre de 2017), como en el banco de inversiones aún no se encuentro ningún PIP cerrado se asume que aún se encuentra en ejecución. Para el año 2013 no existen PIP

correspondiente al servicio identificado.

Fuente: Invierte.pe, s.f.; 2014c, 2014d, 2014e, 2014f, 2014g, 2014h, 2014i, 2014j, 2015c, 2015d, 2015e, 2015f, 2016a, 2016b.

Elaboración: Propia,.2018.

71

Anexo 5. Costos de inversión programados, acumulados y ejecutados, según proyecto de inversion (en soles)

PI – código único N° 2165748 PI – código único N° 2200042

PI – código único N° 2200038 PI – código único N° 2200041

PI – código único N° 2200037 PI – código único N° 2200036

PI – código único N° 2200043 PI – código único N° 2200039

PI – código único N° 2200040 PI – código único N° 2292425

PI – código único N° 2292412 PI – código único N° 2292366

Fuente: Fuente: Invierte.pe, s.f.; 2014c, 2014d, 2014e, 2014f, 2014g, 2014h, 2014i, 2014j, 2015c, 2015d, 2015e, 2015f, 2016a, 2016b.

Elaboración: Propia,.2018.

392'755

785'510

1'178'265

- - - - - - - - 8'866
67'413

400'074

602'374

 -

 200'000

 400'000

 600'000

 800'000

 1'000'000

 1'200'000

 1'400'000

M1 M2 M3 M4 M5 M6 M7 M8 M9 M10 M11 M12

Año 2013

S
/.

Prog. Acum.

Ejec. Acum.

 -

 200'000

 400'000

 600'000

 800'000

 1'000'000

 1'200'000

M
1
0

M
1
1

M
1
2

M
1

M
2

M
3

M
4

M
5

M
6

M
7

M
8

M
9

M
1
0

M
1
1

M
1
2

M
1

M
2

M
3

M
4

M
5

M
6

M
7

M
8

M
9

M
1
0

M
1
1

M
1
2

Año

2014

Año 2015 Año 2016

S
/.

Prog. Acum.

Ejec. Acum.

 -

 100'000

 200'000

 300'000

 400'000

 500'000

 600'000

 700'000

 800'000

 900'000

 1'000'000

M10 M12 M2 M4 M6 M8 M10 M12 M2 M4 M6 M8 M10 M12 M2 M4 M6 M8

Año

2014

Año 2015 Año 2016 Año 2017

S
/.

Prog. Acum.

Ejec. Acum.

 -

 100'000

 200'000

 300'000

 400'000

 500'000

 600'000

 700'000

 800'000

 900'000

M
1
0

M
1
2

M
2

M
4

M
6

M
8

M
1

0

M
1
2

M
2

M
4

M
6

M
8

M
1
0

M
1
2

M
2

M
4

M
6

M
8

M
1
0

Año

2014

Año 2015 Año 2016 Año 2017
S

/.

Prog. Acum.

Ejec. Acum.

 -

 100'000

 200'000

 300'000

 400'000

 500'000

 600'000

 700'000

M
1
0

M
1
1

M
1
2

M
1

M
2

M
3

M
4

M
5

M
6

M
7

M
8

M
9

M
1
0

M
1

1

M
1

2

M
1

M
2

M
3

M
4

M
5

M
6

M
7

M
8

M
9

M
1
0

M
1
1

M
1
2

Año

2014

Año 2015 Año 2016

S
/.

Prog. Acum.

Ejec. Acum.

 -

 100'000

 200'000

 300'000

 400'000

 500'000

 600'000

M
1
0

M
1
2

M
2

M
4

M
6

M
8

M
1
0

M
1
2

M
2

M
4

M
6

M
8

M
1
0

M
1
2

M
2

M
4

M
6

M
8

M
1
0

Año

2014

Año 2015 Año 2016 Año 2017

S
/.

Prog. Acum.

Ejec. Acum.

 -

 100'000

 200'000

 300'000

 400'000

 500'000

 600'000

M
1
0

M
1
1

M
1
2

M
1

M
2

M
3

M
4

M
5

M
6

M
7

M
8

M
9

M
1
0

M
1
1

M
1
2

M
1

M
2

M
3

M
4

M
5

M
6

M
7

M
8

M
9

M
1
0

M
1
1

M
1
2

Año 2014 Año 2015 Año 2016

S
/.

Prog. Acum.

Ejec. Acum.

 -

 50'000

 100'000

 150'000

 200'000

 250'000

 300'000

 350'000

 400'000

 450'000

 500'000

M
1
0

M
1
1

M
1
2

M
1

M
2

M
3

M
4

M
5

M
6

M
7

M
8

M
9

M
1
0

M
1
1

M
1
2

M
1

M
2

M
3

M
4

M
5

M
6

M
7

M
8

M
9

M
1
0

M
1
1

M
1
2

Año

2014

Año 2015 Año 2016

S
/.

Prog. Acum.

Ejec. Acum.

 -

 50'000

 100'000

 150'000

 200'000

 250'000

 300'000

 350'000

 400'000

 450'000

M10M12 M2 M4 M6 M8 M10M12 M2 M4 M6 M8 M10M12 M2 M4 M6 M8 M10

Año

2014

Año 2015 Año 2016 Año 2017

S
/.

Prog. Acum.

Ejec. Acum.

 -

 200'000

 400'000

 600'000

 800'000

 1'000'000

 1'200'000

 1'400'000

M
1
1

M
1
2

M
1

M
2

M
3

M
4

M
5

M
6

M
7

M
8

M
9

M
1
0

M
1
1

M
1
2

M
1

M
2

M
3

M
4

M
5

M
6

M
7

M
8

M
9

Año

2015

Año 2016 Año 2017

S
/.

Prog. Acum.

Ejec. Acum.

https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=240009
https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=303015
https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=302905
https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=302980
https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=303004
https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=302909
https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=303021
https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=302907
https://ofi4.mef.gob.pe/bp/ConsultarPIP/frmConsultarPIP.asp?accion=consultar&txtCodigo=303010

72

Anexo 5. Costo de inversión programado acumulado y real ejecutado, según proyecto de inversión (en soles) (continúa de la página anterior)

PI – código único N° 2292426 PI – código único N° 2328259

No cuenta con ejecución.

PI – código único N° 2316899
No cuenta con ejecución.

Fuente: Fuente: Invierte.pe, s.f.; 2014c, 2014d, 2014e, 2014f, 2014g, 2014h, 2014i, 2014j, 2015c, 2015d, 2015e, 2015f, 2016a, 2016b.

Elaboración: Propia,.2018.

 -

 200'000

 400'000

 600'000

 800'000

 1'000'000

 1'200'000

M11 M12 M1 M2 M3 M4 M5 M6 M7 M8 M9

Año 2015 Año 2016

S
/.

Prog. Acum.

Ejec. Acum.

 -

 200'000

 400'000

 600'000

 800'000

 1'000'000

 1'200'000

M
1
1

M
1
2

M
1

M
2

M
3

M
4

M
5

M
6

M
7

M
8

M
9

M
1
0

M
1
1

M
1
2

M
1

M
2

M
3

M
4

M
5

M
6

M
7

M
8

M
9

M
1
0

Año

2015

Año 2016 Año 2017

S
/.

Prog. Acum.

Ejec. Acum.

 -

 100'000

 200'000

 300'000

 400'000

 500'000

 600'000

 700'000

 800'000

 900'000

M
1
1

M
1
2

M
1

M
2

M
3

M
4

M
5

M
6

M
7

M
8

M
9

M
1

0

M
1
1

M
1
2

M
1

M
2

M
3

M
4

M
5

M
6

M
7

M
8

M
9

M
1
0

Año

2015

Año 2016 Año 2017

S
/.

Prog. Acum.

Ejec. Acum.

73

Anexo 6. Items ejecutados según cartera de proyectos OGA-Minjus, según componentes

Tabla A. OGA-Minjus: desagregado de los ítems que se realizaron para la ejecución de proyectos, según componente (equipamiento informático),

y tiempos (días)

N° Ítem

Área y/o

unidad

orgánica

dependiente

Objetivo

 (legal/

óptimo)

Plazo (días)
Distribu-

ción %

Desviación

(respecto al plazo

objetivo) Míni-

mo

Prome-

dio

Máxi-

mo

1 PIP viable (hito**) OPI … … … … … …

2
Solicitud para autorización para

elaboración ED y ejecución
OGA 1 1 3 6 1% 2

3
Opinión sobre autorización

elaboración ED y ejecución
OPI 1 1 2 7 1% 1

4

Resolución Secretaría General

autorizando ejecución de

proyecto

Secretario
General

1 1 3 9 1% 2

5
Requerimiento área usuaria

equipamiento informático
DGDPAJ 1 1 1 3 0% 0

6 Requerimiento opinión técnica

OGA-

Abasteci-
mientos

30 63 63 63 20% 33

6
Opinión técnica equipos

informáticos
OGTI 2 2 3 5 1% 1

7
Estudio de mercado (valor
referencial)

OGA 5 5 5 5 2% 0

8 Certificación presupuestal
Dirección

Presupuesto
2 2 5 7 2% 3

9
Ingreso de pedido al Plan Anual
de Contrataciones

 2 2 3 5 1% 1

10
Solicitud de registro al Banco de

Inversiones
OGA 1 1 1 1 0% 0

11 Registro fase de inversión
OPI (hoy las

UF)
1 1 1 1 0% 0

12 Proceso de selección OGA 39 39 39 39 12% 0

13 Firma de contrato OGA 7 23 23 23 7% 16

14 Ejecución
Empresa
privada

46 46 46 46 15% 0

15
Informe técnico para registro

fase de inversión
OGA 30 85 85 85 27% 55

16
Solicitud de registro al banco de
inversiones

OGA 1 9 9 9 3% 8

17 Registro fase de inversión **
OPI (hoy las

UF)
7 7 7 7 2% 0

18 Registro fase de inversión ** 4 4 4 4 1% 0

19
Notificación para continuar con

ejecución PIP a DGDPAJ
OGA 2 2 2 2 1% 0

20
Solicitud de continuidad de

ejecución de PIP a OGPP
DGDPAJ 6 6 7 8 2% 1

Tiempo total (días) 189 301 313 335 100% 124

(**) Posterior al resultado de proceso de selección.

Fuente: Documentos proporcionados por el Minjus, de acuerdo con el pedido realizado por los investigadores (según Ley de Transparencia), para los 15 PIP (Documento de requerimiento

del área usuaria, según tipo de bien o servicio; Informe del área de Contrataciones para iniciar el proceso de selección (según bien o servicio); Documento de conformación de comité de

contrataciones; Acta de inicio del proceso de selección; Especificaciones técnicas, con su documento de aprobación (según área técnica y/o funcional); Términos de referencia, con su

documento de aprobación (según área técnica y/o funcional); Documento de certificación presupuestal por tipo (bien o servicio); Documento de todos los estudios de mercado realizado

(según bien o servicio); contratos suscritos (según bien o servicio); Productos presentados por el proveedor (según bien o servicio); Conformidades de pago por el área usuaria). Algunos

ítems se han corroborado con un especialista del Área de Programación de la OGA-Minjus (consulta presencial realizada el 14 de septiembre de 2018).

Elaboración: Propia, 2018.

Tabla B. OGA-Minjus: desagregado de los ítems que se realizaron para la ejecución de proyectos, según componente (mobiliario), y tiempos

(días)

N° Ítem

Área y/o

unidad

orgánica

dependiente

Objetivo

 (legal/

óptimo)

Plazo (días)
Distribu

ción %

Desviación

(respecto al

plazo

objetivo)

Míni-

mo

Prome-

dio

Máxi-

mo

1
Requerimiento área usuaria

mobiliario
DGDPAJ 30 30 45 60 20% 15

2 Requerimiento opinión técnica OGA 1 1 2 3 1% 1

3 Opinión técnica mobiliarios OGI 7 15 20 30 9% 13

4
Estudio de mercado (valor

referencial)
OGA 15 15 20 30 9% 5

5 Certificación presupuestal
Dirección

Presupuesto
2 2 5 7 2% 3

6
Ingreso de pedido al Plan

Anual de Contrataciones
 15 15 20 30 9% 5

7 Registro fase de inversión
OPI (hoy las

UF)
4 4 6 7 3% 2

8 Proceso de selección OGA 45 45 45 45 20% 0

9 Firma de contrato OGA 3 3 5 10 2% 2

10 Ejecución
Empresa

privada
60 60 60 60 26% 0

Tiempo total (días) 182 190 228 282 100% 46

Fuente: Documentos proporcionados por el Minjus, de acuerdo con el pedido realizado por los investigadores (según Ley de Transparencia), para los 15 PIP (Documento de requerimiento

del área usuaria, según tipo de bien o servicio; Informe del área de Contrataciones para iniciar el proceso de selección (según bien o servicio); Documento de conformación de comité de

contrataciones; Acta de inicio del proceso de selección; Especificaciones técnicas, con su documento de aprobación (según área técnica y/o funcional); Términos de referencia, con su

documento de aprobación (según área técnica y/o funcional); Documento de certificación presupuestal por tipo (bien o servicio); Documento de todos los estudios de mercado realizado

(según bien o servicio); contratos suscritos (según bien o servicio); Productos presentados por el proveedor (según bien o servicio); Conformidades de pago por el área usuaria). Algunos

ítems se han corroborado con un especialista del Área de Programación de la OGA-Minjus (consulta presencial realizada el 14 de septiembre de 2018).

Elaboración: Propia, 2018.

74

Tabla C. OGA-Minjus: desagregado de los ítems que se realizaron para la ejecución de los proyectos, según componente (vehículo), y tiempos

(días)

N° Ítem

Área y/o

unidad

orgánica

dependiente

Objetivo

 (legal/

óptimo)

Plazo (días)
Distribu-

ción %

Desviación

(respecto al

plazo objetivo)
Míni-

mo

Prome-

dio

Máxi-

mo

1
Requerimiento área usuaria -

vehículo
DGDPAJ 15 15 30 45 14% 15

2 Requerimiento opinión técnica OGA 1 1 2 3 1% 1

3 Opinión técnica OGI 7 15 20 30 10% 13

4
Estudio de mercado (valor

referencial)
OGA 10 10 15 20 7% 5

5 Certificación presupuestal
Dirección

Presupuesto
2 2 5 7 2% 3

6
Ingreso de pedido al Plan

Anual de Contrataciones
 15 15 20 30 10% 5

7 Registro fase de inversión
OPI (hoy las

UF)
4 4 6 7 3% 2

8 Proceso de selección OGA 45 45 53 60 26% 8

9 Firma de contrato OGA 3 3 5 10 2% 2

10 Registro fase de inversión
OPI (hoy las

UF)
4 4 6 7 3% 2

11 Ejecución
Empresa

privada
30 30 45 60 22% 15

Fuente: Documentos proporcionados por el Minjus, de acuerdo con el pedido realizado por los investigadores (según Ley de Transparencia), para los 15 PIP (Documento de requerimiento

del área usuaria, según tipo de bien o servicio; Informe del área de Contrataciones para iniciar el proceso de selección (según bien o servicio); Documento de conformación de comité de

contrataciones; Acta de inicio del proceso de selección; Especificaciones técnicas, con su documento de aprobación (según área técnica y/o funcional); Términos de referencia, con su

documento de aprobación (según área técnica y/o funcional); Documento de certificación presupuestal por tipo (bien o servicio); Documento de todos los estudios de mercado realizado

(según bien o servicio); contratos suscritos (según bien o servicio); Productos presentados por el proveedor (según bien o servicio); Conformidades de pago por el área usuaria). Algunos

ítems se han corroborado con un especialista del Área de Programación de la OGA-Minjus (consulta presencial realizada el 14 de septiembre de 2018).

Elaboración: Propia, 2018.

Tabla D. OGA-Minjus: desagregado de los ítems que se realizaron para la ejecución de los proyectos, según componente (capacitación), y tiempos

(días)

N° Ítem

Área y/o

unidad

orgánica

dependiente

Objetivo

 (legal/

óptimo)

Plazo (días)

Distribu-

ción %

Desviación

(respecto al

plazo objetivo)
Míni-

mo

Prome-

dio

Máxi-

mo

1
Requerimiento área usuaria

- capacitación
DGDPAJ 1 1 2 3 2% 1

2
Estudio de mercado (valor

referencial)
OGA 7 7 10 15 10% 3

3 Certificación presupuestal
Dirección

Presupuesto
1 1 2 3 2% 1

4
Ingreso de pedido al Plan

Anual de Contrataciones
OGA 15 15 20 30 21% 5

5

Informe técnico para

registro banco de

inversiones

OGA-UF 12 12 12 12 13% 0

6
Solicitud de registro al

banco de inversiones
OGA 7 21 21 21 22% 14

7 Registro fase de inversión
OPI (hoy las

UF)
4 4 6 7 6% 2

8
Proceso de selección/

Contratación directa
OGA 5 5 10 15 10% 5

9
Firma de contrato/Orden

de servicio
OGA 1 1 2 3 2% 1

10 Registro fase de inversión
OPI (hoy las

UF)
4 4 6 7 6% 2

11 Ejecución

Empresa

privada/Con-

sultor

5 5 5 5 5% 0

Tiempo total (días) 62 76 96 121 100% 34

Fuente: Documentos proporcionados por el Minjus, de acuerdo con el pedido realizado por los investigadores (según Ley de Transparencia), para los 15 PIP (Documento de requerimiento

del área usuaria, según tipo de bien o servicio; Informe del área de Contrataciones para iniciar el proceso de selección (según bien o servicio); Documento de conformación de comité de

contrataciones; Acta de inicio del proceso de selección; Especificaciones técnicas, con su documento de aprobación (según área técnica y/o funcional); Términos de referencia, con su

documento de aprobación (según área técnica y/o funcional); Documento de certificación presupuestal por tipo (bien o servicio); Documento de todos los estudios de mercado realizado

(según bien o servicio); contratos suscritos (según bien o servicio); Productos presentados por el proveedor (según bien o servicio); Conformidades de pago por el área usuaria). Algunos

ítems se han corroborado con un especialista del Área de Programación de la OGA-Minjus (consulta presencial realizada el 14 de septiembre de 2018).

Elaboración: Propia, 2018.

75

Anexo 7. Minjus: periodo de gestión de los ministros, según cantidad acumulado de

funcionarios de línea en la gestión de la inversión pública, 2011-2018

Año
Periodo de

gestión

Periodo

Ministro

Total, acumulado según número de funcionarios

Total

(días)
Meses SG. Ppto. OGA Abast. DGDPAJ OGTI OGI

2012
11 Dic 2011 -

23 Jul 2012
225 8 Juan Jiménez Mayor 3 3 1 1 … … …

2013
23 Jul 2012 -

14 May 2013
295 10 Eda Rivas Franchini 1 … … … 2 3 2

2015

15 May 2013 -
17 Feb 2015

643 21 Daniel Figallo Rivadeneyra 1 … … 1 1 1 …

17 Feb 2015 -
02 Abr 2015

44 1 Fredy Otárola Peñaranda 1 … 1 … … 1 …

02 Abr 2015 -

20 Oct 2015
201 7 Gustavo Adrianzén Olaya 2 1 … 1 1 1 1

2016
21 Oct 2015 -

28 Jul 2016
281 9 Aldo Vásquez Ríos 1 … 1 1 … … …

2017
28 Jul 2016 -

17 Set 2017
416 14 María Soledad Pérez Tello 1 1 1 1 1 1 1

2018

17 Set 2017 -

02 Abr 2018
197 7 Enrique Mendoza Ramírez … … … … … … …

02 Abr 2018 -

13 Jul 2018
102 3 Salvador Heresi Chicoma 2 1 1 1 1 … 1

21 Jul 2018 -
Actualidad

… … Vicente Zeballo Salinas 1 … 1 1 1 … …1

Leyenda: SG, Secretaría General; Ppto, Oficina de Planeamiento y Presupuesto; OGA, Oficina General de

Administración; Abast, Oficina de Abastecimiento; DGDPAJ, Dirección General de Defensa Pública y Acceso a la

Justicia; OGTI, Oficina General de Tecnología de Información; OGI, Oficina de Gestión de Inversiones.

Fuente: Minjus, s.f.b; hecha la consulta entre el 16 al 18 de setiembre de 2018.

Elaboración: Propia, 2018.

76

Anexo 8. Relación de entrevistados y formato de entrevista

Parte A. Relación de entrevistados

 Para la presente investigación se han realizado entrevistas semiestructuradas. Vía correo

electrónico se les proporcionó con anticipación la información relevante a los entrevistados

sobre lo que se buscaba abordar en la entrevista, en base a ello se han formulado las preguntas.

 Las entrevistas sirvieron para complementar algunos aspectos de la investigación y del marco

teórico; también para precisar los problemas y objetivos de la investigación.

 Los entrevistados han sido elegido teniendo en cuenta su conocimiento sobre la fase de

ejecución de proyectos en el sector Justicia y/o son gestores de proyectos, así como su amplio

conocimiento sobre la problemática planteada, rescatándose aquellos puntos divergentes o

relevantes a juicio del entrevistador.

 Los entrevistados se listan a continuación:

o Andrade Ortiz, Kenelma. Economista, especialista en proyectos de inversión en la Oficina

General de Administración (OGA-Minjus), y ex evaluadora de proyectos de inversión

pública en la Oficina de Programación Multianual y Gestión de Inversiones del Ministerio

de Justicia y Derechos Humanos (OPMI-Minjus). Cuenta con más de 6 años de

experiencia en el sector público.

o Bacigalupo Vásquez, Karla María. Abogada, especialista en contrataciones del estado, ha

venido laborando en la Oficina de Abastecimiento del Ministerio de Justicia y Derechos

Humanos como especialista legal en contrataciones, cuenta con más de 10 años de

experiencia en el sector público, y más de 8 años en la especialidad.

o Eufracio León, Darwin. Ingeniero economista, consultor senior en gestión de proyectos

con más de 18 años de experiencia profesional, en diversas entidades del sector público

como BID, MEF, MININTER, entre otros.

o Gaviño Masías, Karla Mónica. Abogada, profesora de la Maestría en Gestión Pública de

la Universidad del Pacifico, ex directora de la Dirección de Normatividad de la Dirección

General de Inversión Pública del Ministerio de Economía y Finanzas, actualmente como

en el cargo de asesora del despacho ministerial de la entidad citado, viene laborando más

de 11 años en la entidad, y cuenta con 14 años de experiencia en el sector público.

o Espinoza Eyzaguirre, Patricia. Abogada, viene laborando como coordinadora general

administrativa de la Dirección General de Defensa Pública y Acceso a la Justicia del

Ministerio de Justicia y Derechos Humanos. Lleva laborando en la entidad 18 años, el

mismo tiempo en el sector público.

o Mejilla Torres, Kelly. Ingeniera economista responsable de la Oficina de Programación

Multianual y Gestión de Inversiones del Ministerio de Justicia y Derechos Humanos

(OPMI-Minjus). En la entidad lleva 6,5 años, el mismo tiempo en el sector público.

o Maza Vilcherrez, Rosa Amelia. Economista; actualmente viene laborando como

especialista del sector institucional, en la Dirección General de Inversión Pública del

Ministerio de Economía y Finanzas. Lleva 4 meses en el cargo (hasta antes de ello estuvo

laborando como analista), cuenta con 12 años de experiencia en el sector público.

o Saldaña Solari, Erick Alfredo. Economista; desde hace 10 meses viene laborando en la

Superintendencia Nacional de Aduanas y de Administración Tributaria (Sunat) como

asesor de la Alta Dirección, y anterior a ello en el Programa Modernización del Sistema

de Administración de Justicia (ACCEDE-Minjus), un poco más de 6 años. Cuenta con 16

años de experiencia en el sector público.

77

Parte B. Formato de entrevista semiestructurada (expertos)

I. Información general:

Fecha: / / Hora: ……………… Lugar:……………………………

Entrevistador:………………………………

Entrevistado:

1.1. Nombres y Apellidos:……...…………………………………….................................

1.2. Entidad donde labora:…………………………………..……………………………..

1.3. Puesto:………………………………………………………………………………

1.4. Tiempo que labora en la entidad (años/meses):…….………………………………..

1.5. Años de experiencia en el sector público (años):……………………………………..

II. Introducción

2.1. Descripción general del proyecto (propósito, participantes elegidos, utilización de los

datos)

2.2. Característica de la entrevista (confidencialidad, duración aproximado)

III. Preguntas:

3.1. ¿Qué opinión tiene Ud, con respecto al nivel de ejecución de los proyectos en su

sector donde viene laborando y/o haya asesorado o asesorando?

3.2. ¿Qué problemas identifica en la planificación de los proyectos de inversión pública

(p.e. PEI, PMI, otros) y como estas afectan en la etapa de ejecución en su sector

donde viene laborando y/o haya asesorado o asesorando?

3.3. ¿Cómo evalúa la calidad de la información y la calidad de los estudios de pre

inversión? ¿Qué elementos deben mejorarse en el Invierte.pe, para evitar información

no relevante y focalizarse en información relevante?

3.4. ¿Cuáles son los principales factores que afectan la ejecución de los proyectos en el

sector donde viene laborando y/o haya asesorado o asesorando (citar ejemplo como: a)

mala programación presupuestal; b) malos estudios que obligan a cambios posteriores en

obra; c) saneamiento legal de terreno y locales; d) alta rotación de personal de logística;

¿e) malos proveedores contratistas, etc)?

3.5. ¿Durante su experiencia (lecciones aprendidas), que acciones ha realizado y/o

implementado para solucionar la problemática citado?

3.6. ¿Algún comentario adicional sobre algún punto en la fase de ejecución de los

proyectos?

Gracias.

78

Parte C. Resumen de entrevistas realizadas a expertos (desde el 14 de septiembre al 02 de octubre de 2018)

Preguntas
Entrevistados

UF-OGA OPMI DGDPAJ Especialista contratado DGIP-MEF Gestor de proyectos Consultor Docente

3.1.¿Qué opinión tiene Ud,

con respecto al nivel de

ejecución de los proyectos

en su sector donde viene

laborando y/o haya

asesorado o asesorando?

El nivel de ejecución de los

proyectos en el sector

Justicia es baja debido a que

los sistemas administrativos

del estado no se encuentran

articulados.

El Ministerio de Justicia

recién inició a ejecutar

proyectos a partir del año

2011 en adelante, venia de no

tener ninguna cartera de

proyectos solo las actividades

que son recurrentes y dentro

del presupuesto lo llamamos

gastos corrientes. El nivel de

ejecución comparado con el

Presupuesto Institucional de

Apertura - PIA (Dev/PIA)

siempre ha estado por debajo

del 50%.

Ejecución deficiente,

porque se han iniciado a

ejecutar desde el año 2012

con algunos proyectos y a

la fecha todavía no se han

culminado con el total de

componentes, debido a la

burocracia, lentitud en los

distintos departamentos o

direcciones que integran

toda la parte

administrativa del

ministerio.

El sector siempre ha tenido

problemas de ejecución, en

términos generales su

ejecución de baja, lenta y no

integral.

En general todos los sectores

tienen problema en su

ejecución, en la actualidad

ninguno ha llegado al 50%,

en el caso del Minjus se

encuentra con el 20%, hace

un mes se tuvo una reunión

donde mostraron el avance

de gasto.

Los promedios de ejecución

están bajos, se está tratando

de mejorar las cifras.

La ejecución en los sectores

en los 3 últimos años ha

bajado sustancialmente por

tres razones: (a) cambio de la

normatividad de SNIP a

Invierte.pe; (b) Cambio de

gobierno e inestabilidad

política; (c) problemas de

corrupción.

En cuanto a la ejecución de los

proyectos del gobierno

nacional, la ejecución tiene que

acelerarse, porque estamos

próximos a un cambio de

gobierno a nivel sub nacional y

esto va a traer consigo un freno

al nivel de ejecución, y

cíclicamente la ejecución del

gobierno nacional tiene que

crecer para hacer frente a este

desajuste que se va a ver

reflejado producto de este

cambio de gobierno indicado.

3.2.¿Qué problemas

identifica en la

planificación de los

proyectos de inversión

pública (p.e. PEI, PMI,

otros) y como estas

afectan en la etapa de

ejecución en su sector

donde viene laborando y/o

haya asesorado o

asesorando?

En el sector el PEI y el PMI

no se encuentran articulados,

está pendiente este proceso.

Con el Sistema Nacional de

Inversión Pública (SNIP), no

había alguna directiva que te

permitía planificar las ideas de

proyectos y proyectos como

tal, en cualquier momento se

programaban estos, en cambio

ahora con el Inverte.pe, al

menos se ha tratado de

ordenar, porque la directiva de

programación (Directiva N°

001) te obliga a programar la

inversión para los 3 años [...]

como te explicaba, una mala

planificación o nula

planificación si afecta a la

ejecución de los proyectos, en

específico las que hasta ahora

tiene consigo la OGA -

Minjus.

[...] como estos proyectos

estaban desarrollándose en

el antiguo SNIP, una de

las falencias de este

sistema era la falta de

planificación, interactuar

con todos los actores que

tengan que ver con el

proyecto.

En temas de planificación

los proyectos no están en la

programación de las

actividades de la Oficina de

Abastecimiento, las

compras y/o adquisiciones

no están asociado a

proyectos. Lo que hace la

Oficina de Abastecimiento

es recoger en el Cuadro de

Necesidades los

requerimientos en temas de

contrataciones de cada área;

sin embargo, las áreas que

ven proyectos no alertan de

que necesitan contratar para

ejecutar proyectos, no

asumen su rol o se acuerdan

en el camino.

los gobiernos sub nacionales

y nacionales, no hacen una

buena planificación, es

decir, declaran la viabilidad

de un proyecto y lo

abandonan; la autoridad que

entra debería priorizar de

estos y hacer un plan de

implementación y/o

ejecución, para hacer el

monitoreo de forma

recurrente, esto con la

finalidad de poder cumplir

metas, y si en caso no se

cumplen ver la

problemática, y establecer

medidas para solucionarlos.

En los Ministerios, se podría

decir escasa planificación.

(…) los organismos

cooperantes son muy

exigentes en el tema de la

planificación, no te

desembolsan ni un sol, si en

caso no has cumplido con

tener tus instrumentos de

gestión (Plan Operativo del

Programa, Plan Financiero,

Plan de contrataciones,

otros), cosa que no sucede en

nuestras entidades, se

viabilizan los proyectos, e

inician con las actividades

para su ejecución, cada área

o unidad orgánica según sus

funciones, no hay

integración.

La planificación de la

inversión que realizan los

sectores son irreales por (a) no

toman en cuenta los tiempos

de los otros sistemas

administrativos; (b) no

consideran los tiempos reales

que toman las jefaturas para

autorizar/ aprobar/opinar

sobre aspectos técnicos o

administrativos; (c) las

limitadas capacidades técnicas

y/o administrativas del

personal a cargo de la

ejecución de la inversión.

Cuando no hay una

planificación clara, cuando no

tienes una estructura que

quieres lograr y demás, todos

tus logros estratégicos se ven

afectados (…). (…) La calidad

y suficiencia de la información,

que la programación no sea

modificable de manera

recurrente, y que no se

exoneren proyectos de la

programación.

3.3.¿Cómo evalúa la

calidad de la información

y la calidad de los estudios

de pre inversión?

En cuanto a la calidad de la

información y de los

estudios de pre inversión se

podría decir que se han sido

usados asertivamente, como

en toda ejecución se están

dando las modificaciones

respecto a lo planteado en

los estudios.

Si nos referimos en estricto a

los proyectos que vienes

analizando, te puedo decir que

estos si han cumplido la

estructura de los contenidos

mínimos para un PIP menor,

pero a nivel del contenido

como tal, ha habido cosas que

no se han analizado de forma

específica, como por ejemplo

la condición de los espacios

físicos para acondicionarlos

[...]. Claro en la pre inversión

hubiera sido lo correcto que se

evalué la condición del

alquiler, el tiempo de estos, y

demás opciones cosa que no

se hizo, y esto es la

consecuencia, las demoras en

la ejecución.

[...] no se vieron los

riesgos de los alquileres,

no se tuvo en cuenta el

dimensionamiento real del

servicio, solo se trabajó

con la fotografía a la

fecha, si había un

crecimiento en adelante no

se trabajó con ello.

Los estudios de pre

inversión son de baja

calidad, hubo un caso en el

cual se tenía un PIP Viable;

pero a la hora de querer

ejecutar, dicho estudio no

tenía especificado las

características del bien a

adquirir, no había nada;

entonces como contratas si

tienes un estudio de no

ayuda.

Específicamente en el

diagnóstico, parece que se

pierden en este punto,

consideran más información

que no es muy relevante, y

poco de lo principal. Al final

terminan planteando

soluciones a la problemática

que no sirven demasiado, o

en algunos casos al

formulador le imponen.

los estudios de pre inversión

sirven de poco, toda vez que

no encuentras demasiados

insumos como para tratar de

tomar como referente, salvo

el ítem donde se detalla los

costos del proyecto según

sus componentes.

Lo principal que tiene que

mejorarse en el invierte es el

mecanismo de evaluación de

proyectos ya que no es posible

que la mano izquierda evalúe

a la mano derecha, esto va

contra toda racionalidad

económica y convierte al

Invierte.pe en un

procedimiento que hay que

cumplir y todo se ejecuta.

Creo que debió madurarse

lentamente la descentralización

del SNIP, por fases, etapas,

envergaduras de inversión,

pero no fue así, la calidad cayo,

y esta caída son los que

llevaron a derogar el

invierte.pe, e iniciar con esta

nueva etapa para registrar todo

aquello que tenga que ver con

PIP o No PIP.

¿Qué elementos deben

mejorarse en el

Invierte.pe, para evitar

información no relevante y

focalizarse en información

relevante?

Nota: La tabla obedece a l resumen de las entrevistas realizados a nuestros expertos seleccionados.

Fuente: Elaboración propia, 2018

79

Parte C. Resumen de entrevistas realizadas a expertos (desde el 14 de septiembre al 02 de octubre de 2018) (continúa de la página anterior)

Preguntas
Entrevistados

UF-OGA OPMI DGDPAJ Especialista contratado DGIP-MEF Gestor de proyectos Consultor Docente

3.4.¿Cuáles son los

principales factores que

afectan la ejecución de los

proyectos en el sector

donde viene laborando y/o

haya asesorado o

asesorando (citar ejemplo

como: a) mala

programación

presupuestal; b) malos

estudios que obligan a

cambios posteriores en

obra; c) saneamiento legal

de terreno y locales; d)

alta rotación de personal

de logística; e) malos

proveedores contratistas,

etcétera)?

[...] no se cuenta con los

arreglos institucionales

adecuados debido a que el

servicio de la Defensa

Pública y Acceso a la

Justicia se brinda en el

interior del país donde los

predios en las cuales

funciona, no se encuentran

registrados en SUNARP y/o

no cuentan con saneamiento

físico legal [...].

Alta rotación de personal; y

los malos proveedores

contratistas.

[...] son dos los problemas

principales: i) Saneamiento

legal de terreno y/o local; y ii)

alta rotación de personal

producto del constante cambio

político.

[...] el principal problema

es de malos proveedores y

locales alquilados.

No se da una adecuada

programación; [...] estudios

de pre inversión mal

elaborados e inclusive

incompletos sin adecuadas

especificaciones técnicas;

Los terrenos son el gran

problema, porque las sedes

de defensa pública

funcionan en locales

alquilados en su mayoría;

La rotación es alta sobre

todo si tomamos en cuenta

que la mayoría del personal

es por órdenes de servicio;

malos proveedores; la OGA

tiene excesivas funciones.

El tema de locales es factor

crítico en los proyectos.

La rotación de personal

afecta mucho en la gestión

de los proyectos, todo lo

avanzado regresa al inicio o

se detiene para que se pueda

empoderar del tema.

La planificación de la

inversión que realizan los

sectores son irreales por (a) no

toman en cuenta los tiempos

de los otros sistemas

administrativos; (b) no

consideran los tiempos reales

que toman las jefaturas para

autorizar/ aprobar/opinar

sobre aspectos técnicos o

administrativos; (c) las

limitadas capacidades técnicas

y/o administrativas del

personal a cargo de la

ejecución de la inversión.

Los más comunes en los

proyectos a nivel de todos los

gobiernos, es el saneamiento

físico de terrenos.

3.5.¿Durante su

experiencia (lecciones

aprendidas), que acciones

ha realizado y/o

implementado para

solucionar la problemática

citado?

Insistir en la gestión de la

ejecución en coordinación

con el área usuario, el área

de abastecimiento y las áreas

técnicas.

[...] he tratado de organizar a

mi equipo y asignar a cada

uno una cartera de proyectos

según unidad ejecutora, para

que estos puedan estar

monitoreando constantemente

y poder apoyar a las demás

ejecutoras incluidos OGA-

Minjus.

Con respecto a los locales

alquilados, se va a solicitar

al Pronabi, que nos haga

un mapeo de los posibles

locales existentes para que

nos pueda ceder y allí

acondicionar nuestros

locales y brindar el

servicio de forma

eficiente.

Se elaboró requisitos de

zonificación de locales de

defensa pública para ayudar

a los requerimientos y

contratar vía alquiler.

Algunas directivas internas

para contrataciones, como

por ejemplo para

contrataciones menores a 8

UIT.

Asesoría para resolver caso

de vicios ocultos en los

contratos.

[...] debería creo elaborar un

Plan de Implementación de

locales, para ello debería

agotar sus esfuerzos

iniciando por la SBN, en

otro caso, adquisición de

terrenos.

Se debería contar con

profesionales de Servir para

los cargos funcionales, toda

vez de evitar la rotación de

personal.

Los funcionarios debería

contar con capacidades de un

PMP y habilidades

directivas.

Una de las estrategias

adoptadas por mi persona y

que ha resultado exitosa para

mejorar la ejecución de la

inversión es (a) elección de la

cartera estratégica de

inversión (Pareto de la

inversión, que se centre en los

de mayor inversión); (b)

Participación de la más alta

autoridad de la organización

en el seguimiento de la cartera

estratégica; (c) conformar un

equipo independiente de

seguimiento trasversal de la

cartera estratégica; (d)

reuniones cada 15 días para

ver avances.

[...] hacer un listado de los

principales proyectos, y

establecer compromisos y

responsabilidades para ir

subsanando la problemática,

hacer participar a todo el

equipo con la finalidad de

poder hacer sus cosas

pendientes.

Nota: La tabla obedece a l resumen de las entrevistas realizados a nuestros expertos seleccionados.

Fuente: Elaboración propia, 2018

80

Parte D. Entrevistas realizadas a expertos (desde el 14 de septiembre al 02 de octubre de

2018)

Trascripción de entrevista

Fecha: 14/09/2018 Hora: 05:15 p.m. Lugar: Scipión Llona 350, Miraflores

I. Información general:

Entrevistador (*): Cristian Wilfredo Esteban Rojas

Entrevistado (**):

1.1. Nombres y apellidos: Prefirió que no se considere sus datos

1.2. Entidad donde labora: Ministerio de Justicia y Derechos Humanos

1.3.Puesto: Coordinar de Proyectos de la Oficina General de Administración
1.4.Tiempo que labora en la entidad (años/meses): 12 meses (no consideró los 2 años que trabajó en la OPI-Minjus)

1.5.Años de experiencia en el sector público (años): 5 años

III. Preguntas:

3.1.¿Qué opinión tiene Ud, con respecto al nivel de
ejecución de los proyectos en su sector donde viene

laborando y/o haya asesorado o asesorando?

** Entrevistado: El nivel de ejecución de los proyectos en el sector Justicia es baja

debido a que los sistemas administrativos del estado no se encuentran articulados.

3.2.¿Qué problemas identifica en la planificación de los

proyectos de inversión pública (p.e. PEI, PMI, otros) y
como estas afectan en la etapa de ejecución en su sector

donde viene laborando y/o haya asesorado o asesorando?

**Entrevistado:
En el sector el PEI y el PMI no se encuentran articulados, está pendiente este proceso

3.3.¿Cómo evalúa la calidad de la información y la

calidad de los estudios de pre inversión?. ¿Qué
elementos deben mejorarse en el Invierte.pe, para evitar

información no relevante y focalizarse en información

relevante?

**Entrevistado:
En cuanto a la calidad de la información y de los estudios de pre inversión se podría

decir que se han sido usados asertivamente, como en toda ejecución se están dando las

modificaciones respecto a lo planteado en los estudios.

En el invierte.pe se tiene que precisar mejor los rangos de los estudios y precisar que

los formatos de las inversiones deben estar debidamente sustentadas y/o justificadas;

normativamente el DL 1252debe ser revisado para sus correcciones de forma y sea

coherente su reglamentación

3.4.¿Cuáles son los principales factores que afectan la
ejecución de los proyectos en el sector donde viene

laborando y/o haya asesorado o asesorando (citar

ejemplo como: a) mala programación presupuestal; b)

malos estudios que obligan a cambios posteriores en

obra; c) saneamiento legal de terreno y locales; d) alta

rotación de personal de logística; e) malos proveedores
contratistas, etc)?

** Entrevistado: Básicamente en el sector se ha evidenciado que los estudios no han

sido elaborados en coordinación con la diferentes áreas técnicas de la Entidad;
asimismo, no se cuenta con los arreglos institucionales adecuados debido a que el

servicio de la Defensa Pública y Acceso a la Justicia se brinda en el interior del país

donde los predios en las cuales funciona, no se encuentran registrados en SUNARP y/o
no cuentan con saneamiento físico legal, tanto para locales alquilados como para

locales para uso por convenio con otras entidades del Estado.

Otros aspectos a considerar son:

Alta rotación de personal de logística y los malos proveedores contratistas porque

presentan documentación fraudulenta se declaran los procesos de selección nulos, o no
presentan la documentación en el plazo establecido se quedan desiertos los procesos de

selección

3.5.¿Durante su experiencia (lecciones aprendidas), que

acciones ha realizado y/o implementado para solucionar
la problemática citado?

** Entrevistado:
Insistir en la gestión de la ejecución en coordinación con el área usuario, el área de
abastecimiento y las áreas técnicas

3.6.Algún comentario adicional sobre algún punto en la
fase de ejecución de los proyectos?

**Entrevistado: Para lograr, con eficiencia la fase de ejecución se requiere que las

áreas involucradas de la entidad coordinen constantemente con el fin de plantearse
estrategias correctivas que minimice los tiempos de la ejecución de los componentes

del proyecto.

Gracias.

81

Trascripción de entrevista

Fecha: 14/09/2018 Hora: 6:05pm Lugar: Ministerio de Justicia

I. Información general:

Entrevistador (*): Cristian Wilfredo Esteban Rojas

Entrevistado (**):

1.1. Nombres y apellidos: Kelly Mejía Torres

1.2. Entidad donde labora: Ministerio de Justicia

1.3.Puesto: Oficina de Programación Multianual de Inversiones (OPMI)
1.4.Tiempo que labora en la entidad

(años/meses): 6 años 5 meses

1.5.Años de experiencia en el sector
público (años): 6 años 5 meses

III. Preguntas:

3.1.¿Qué opinión tiene Ud, con respecto al
nivel de ejecución de los proyectos en su

sector donde viene laborando y/o haya

asesorado o asesorando?

** Entrevistado: El Ministerio de Justicia recién inició a ejecutar proyectos a partir del año 2011 en

adelante, venia de no tener ninguna cartera de proyectos solo las actividades que son recurrentes y

dentro del presupuesto lo llamamos gastos corrientes. El nivel de ejecución comparado con el
Presupuesto Institucional de Apertura - PIA (Dev/PIA) siempre ha estado por debajo del 50%, pero si

comparamos con el Presupuesto Institucional Modificado - PIM (Dev/PIM), en algunos años hemos

estado por encima del 70%. Pero como sabemos lo real seria compararlo con el PIA, sin embargo el
MEF te evalúa con el PIM y como se sabe este indicador se va adecuando conforme se va realizando

el ajuste a la programación y no refleja el gasto real.

3.2.¿Qué problemas identifica en la
planificación de los proyectos de inversión

pública (p.e. PEI, PMI, otros) y como

estas afectan en la etapa de ejecución en su

sector donde viene laborando y/o haya

asesorado o asesorando?

**Entrevistado:
Con el Sistema Nacional de Inversión Pública (SNIP), no había alguna directiva que te permitía
planificar las ideas de proyectos y proyectos como tal, en cualquier momento se programaban estos, en

cambio ahora con el Inverte.pe, al menos se ha tratado de ordenar, porque la directiva de programación

(Directiva N° 001) te obliga a programar la inversión para los 3 años, y como que ya te ordena.
Si quieres ejecutar un proyecto que no estaba previsto, va a ser difícil.

Aunque la normativa también tiene algo de flexibilidad en caso no tenías incorporado algún proyecto

y quieres ejecutar, esto con las conocidas modificaciones Tipo 1 y Tipo 2, pero no es fácil porque pasa
por todo un proceso, con ello lo que te quiero decir, es que al menos ya nos estamos ordenando.

*Entrevistador: En razón de lo que me acabas de explicar sobre la importancia de la

planificación, los 15 proyectos que venimos analizando que datan desde el 2012 al 2016, no

siguieron una planificación al respecto?

** Entrevistado: En efecto, esto lo trabajaron una comisión para todo el Sistema de Administración
de Justicia (conformado por el PJ; Ministerio Publico; Ministerio del Interior y el Minjus) en marco de

la implementación del nuevo código procesal penal - NCPP, solicitaron recursos financieros al MEF y
este transfirió, parte de ello el Minjus recibió una cantidad de recursos que ahora no recuerdo el monto

exacto, siendo una parte para contratar a más abogados defensores, y la otra parte para la compra de

equipos, mobiliarios, vehículos, y acondicionar el espacio donde se van a ubicar estos, producto de ello
la OPI en ese entonces (hoy OPMI), recomendó que se tenía que formular un proyecto para cada una

de estas intervenciones y así se realizó.

Entonces, como te explicaba, una mala planificación o nula planificación si afecta a la ejecución de los
proyectos, en específico las que hasta ahora tiene consigo la OGA - Minjus.

3.3.¿Cómo evalúa la calidad de la
información y la calidad de los estudios de

pre inversión?.

** Entrevistado: Si nos referimos en estricto a los proyectos que vienes analizando, te puedo decir

que estos si han cumplido la estructura de los contenidos mínimos para un PIP menor, pero a nivel del
contenido como tal, si pues ha habido cosas que no se han analizado de forma específica, como por

ejemplo la condición de los espacios físicos para acondicionarlos. Recuerda que las sedes de la Defensa

Publica donde vienen operando hasta hoy en día cerca al 80%-90% son alquilados, prestados y demás
términos que se conoce, entonces dependemos mucho de los locales alquilados. Claro en la pre

inversión hubiera sido lo correcto que se evalué la condición del alquiler, el tiempo de estos, y demás

opciones cosa que no se hizo, y esto es la consecuencia, las demoras en la ejecución.

¿Qué elementos deben mejorarse en el

Invierte.pe, para evitar información no

relevante y focalizarse en información
relevante?

** Entrevistado: Como tú sabes, ahora las OPMI, ya no revisamos los proyectos , ahora es función de

las Unidades Formuladoras - UF, y la OGA-Minjus tiene su UF.

3.4.¿Cuáles son los principales factores
que afectan la ejecución de los proyectos

en el sector donde viene laborando y/o

haya asesorado o asesorando (citar
ejemplo como: a) mala programación

presupuestal; b) malos estudios que

obligan a cambios posteriores en obra; c)
saneamiento legal de terreno y locales; d)

** Entrevistado: Según mi opinión son dos los problemas principales: i) Saneamiento legal de terreno
y/o local; y ii) alta rotación de personal producto del constante cambio político. Ahora explico: con

respecto a saneamiento legal de terreno y/o local, si bien en la pre inversión se consideró de forma

simple acondicionar los locales solo para los nuevos abogados que se incorporaban en marco de la
implementación del NCPP, y ese acondicionamiento era pues considerar los puntos de red, adecuarle

de buena forma su espacio físico donde iba a laborar, pero cuando se empezó a elaborar los estudios

definitivos de algunos proyectos, se tuvo problemas de sedes con contratos vencidos, renovaciones de
1 años, y en el propio diseño del estudio definitivo se desarrolló el acondicionamiento para todo el

82

alta rotación de personal de logística; e)

malos proveedores contratistas, etc)?

local. Ahora con respecto a la rotación de personal, como sabemos cada cambio de Ministro genera

cambio de jefes de línea, la relación se podría decir es uno a uno (cambio de Ministro=cambio de
personal) en especial los que están involucrados en la gestión de inversión pública, esto si afecta y

retrasa porque cuando hay un reemplazo de jefe, la documentación avanzado vuelve a fojas cero, y

volver a iniciar con el proceso, por razones que el nuevo jefe desea enterarse de lo que se están
realizando o va a realizar.

* Entrevistador: ¿En los años 2014 y 2015, MEF empezó a transferir recursos en marco a la

implementación del NCPP, uno para Crimen Organizado y aplicación del NCPP, sin embargo

para este primero he visto en la norma de transferencia de recursos para el Minjus para gasto

de inversión desembolso 2,5 millones de soles, sin embargo su cartera de 8 proyectos sumaban

un poco más de 5,0 millones de soles; y similar con el segundo punto MEF transfirió al Minjus

en el año 2015 para gasto de inversión 500 mil soles, y en la cartera de 4 proyectos para ese año

sumaba similar un poco más de 5,0 millones de soles, mi pregunta es cómo se apalancaba la

diferencia?

** Entrevistado: Problema de plata no fue, el MEF progresivamente iba desembolsando los recursos
financieros, según se iba gastando. Es más, como no se tenían los proyectos formulados a un inicio, el

Minjus creo una cuenta especial donde le transferían los recursos financieros sin detalle especifico,

entonces aquí en el Minjus se gastaba de acuerdo a lo que programaban los pedidos y seguido todos
los procesos, y si sobraba no se perdía se acumulaban como saldo balance. Entonces problema de

recursos financieros no hubo, MEF cumplió.

3.5.¿Durante su experiencia (lecciones
aprendidas), que acciones ha realizado y/o

implementado para solucionar la

problemática citado?

** Entrevistado: Aparte de tener un comité de seguimiento de inversiones en el Minjus, presidido por

el Secretario General, en mi unidad (OPMI) he tratado de organizar a mi equipo y asignar a cada uno
una cartera de proyectos según unidad ejecutora, para que estos puedan estar monitoreando

constantemente y poder apoyar a la demás ejecutoras incluidos OGA-Minjus. Es más, para el caso de

los proyectos que vienes analizando, si pues, se han adquirido casi en su totalidad equipos informáticos
y mobiliarios, pendiente acondicionamiento, esto en la gestión de la Sra. Ministra Marisol Pérez, ya no

se quería continuar con el acondicionamiento, entro otra gestión sucedió algo similar, y la actual

gestión, nuevamente retomo y se tiene previsto iniciar en este último trimestre con algunas ejecuciones
de acondicionamiento, pero para ello la OPMI, ha solicitado a la OGA-Minjus, junto con la Defensa

Pública, desagregar las actividades pendiente de ejecución y agruparlos por paquetes, toda vez de que

nos pueda permitir fácil diferenciar y agrupar los bienes o servicios según su tipología. Así mismo, se
llegó a un consenso que los nuevos proyectos, para sede de Defensa Pública, ya no se intervendrá con

acondicionamientos, sino cuando estas tengan locales propios, para ello se van por la opción de solicitar

inmuebles incautados, y si en caso estos no hubieran se iría por la opción de adquisición de terreno,
ahora si te permite la Invierte.pe.

3.6.Algún comentario adicional sobre

algún punto en la fase de ejecución de los

proyectos?

**Entrevistado: En marco a los principales dos factores o problemas, como decía para ordenarnos, ya

no se hará intervenciones de inversión pública en locales alquilados, salvo algunas condiciones, por
ejemplo fijar como mínimo 3 años de alquiler que la normativa nos permite. Y para el segundo factor

la alta rotación de personal, los cambios de Ministros son factores externos que no vamos a poderlos

controlar, pero si existen cambios a nivel de órganos de línea (Jefaturas) lo ideal sería constante

capacitación, para no tener esas frenadas en la ejecución.

*Entrevistador: ¿Así como hay perfil de los responsables de UF, no sería ideal que también haiga

para el responsable de Unidad Ejecutora - UE?

**Entrevistado: En mi opinión personal, la UF, tiene un perfil y este es visto como una especie de

líder de un proyecto, porque para formular un estudio de pre inversión deberás contar con un equipo
multidisciplinario; y con respecto al responsable de la UE, si pues, debería tener cierto perfil, y más

aún ser un gestor de proyectos, y su equipo también debería conocer y más aún capacitarle en lo que

es gestión de proyectos, porque sabemos que en la OGA-Minjus, cada uno está entrenado para cumplir
cierta función, como por ejemplo: programación, contrataciones, entre otros, y ellos creo que tienen en

mente solo comprar mas no el gestionar un proyecto.

Gracias.

83

Trascripción de entrevista

Fecha: 19/09/2018 Hora: 05:10:00 p.m.

Lugar: Sede Defensa Pública (Av. Angamos Oeste 555 -

Miraflores)

I. Información general:

Entrevistador (*): Cristian Wilfredo Esteban Rojas

Entrevistado (**):

1.1. Nombres y apellidos: Patricia Espinoza Eyzaguirre

1.2. Entidad donde labora: Dirección General de Defensa Pública - Minjus

1.3.Puesto: Coordinadora General Administrativa

1.4.Tiempo que labora en la entidad

(años/meses): 18 años
1.5.Años de experiencia en el sector público

(años): 18 años

III. Preguntas:

3.1.¿Qué opinión tiene Ud, con respecto al nivel
de ejecución de los proyectos en su sector donde

viene laborando y/o haya asesorado o

asesorando?

** Entrevistado: Ejecución deficiente, porque se han iniciado a ejecutar desde el año 2012

con algunos proyectos y a la fecha todavía no se han culminado con el total de componentes,
debido a la burocracia, lentitud en los distintos departamentos o direcciones que integran toda

la parte administrativa del ministerio. La alta rotación de personal que existe por la modalidad

CAS es que cambian a personas que vienen con nuevo criterio que afectan a los términos de
referencia, especificaciones técnicas, que nos impiden a nosotros una ejecución más ágil.

* Entrevistador: Solo es por un tema de CAS, o es que cambia de Ministro y hacia abajo se
ven afectados?

** Entrevistado: Todos. Porque un cambio de autoridad trae consigo cambio de gente que

muchas veces estos vienen con nuevos criterios a querer cambiar todo lo avanzado.
* Entrevistador: En algún momento me decían cuando hay esta rotación o cambio de Ministro

y demás funcionarios, lo que ya se había avanzado vuelve a foja cero?

** Entrevistado: Es correcto, todo lo avanzado vuelve a foja cero, como te digo por los nuevos
criterio o lineamientos que realiza por efecto de cambio de personas.

3.2.¿Qué problemas identifica en la planificación

de los proyectos de inversión pública (p.e. PEI,

PMI, otros) y como estas afectan en la etapa de
ejecución en su sector donde viene laborando y/o

haya asesorado o asesorando?

**Entrevistado: En la planificación exactamente no se vieron los riesgos que iban a afectar a

estos proyectos, riesgos como por ejemplo: las sedes que se iban a acondicionar eran
ALQUILADOS, y no se ha hecho nada por ver locales propios, a pesar que el Ministerio tiene

a su cargo a Pronabi, que fácilmente pudo haber dispuesto de muebles incautados para ceder

su uso para la Defensa Publica donde se brinda servicio al ciudadano.

* Entrevistador: Durante el proceso que se desarrollaba el estudio de pre inversión ustedes

habían alertado este problema, o es que cada uno trabajo por su lado, se contrató a los
consultores, estos desarrollaron el proyecto, se viabilizo y allí quedo?

**Entrevistado: Allí quedo. Como estos proyectos estaban desarrollándose en el antiguo

SNIP, una de las falencias de este sistema era la falta de planificación, interactuar con todos
los actores que tengan que ver con el proyecto.

3.3.¿Cómo evalúa la calidad de la información y
la calidad de los estudios de pre inversión?. ¿Qué

elementos deben mejorarse en el Invierte.pe, para

evitar información no relevante y focalizarse en
información relevante?

**Entrevistado: Como te digo en estos proyectos que se ha trabajado no se ha visto los riesgos

que pueden surgir, solamente se enfocaron en los resultados que querían obtener.

* Entrevistador: de la entrevista que he realizado a otros actores me comentaban por ejemplo

en el estudio de pre inversión hubiera sido importante que se evalúa el estado situacional de

los locales alquilados porque en algunos ya se vencían el contrato, en otros se habían renovado
o se hubiera visto otras alternativa?

**Entrevistado: No se tomó en cuenta esa problemática, no se vieron los riesgos de los

alquileres, no se tuvo en cuenta el dimensionamiento real del servicio, solo se trabajó con la
fotografía a la fecha, si había un crecimiento en adelante no se trabajó con ello.

* Entrevistador: Desde su punto de vista, que se debió mejorar, para evitar estos tipos de

cosas que retrasan la ejecución?
**Entrevistado: Que se debe mejorar, primero que componente van a poder cubrirse dentro

del proyecto, más aun cuando se trata de acondicionamiento, si se trabaja un componente como
mobiliarios, equipos, que estos estén estandarizados, para no estar recibiendo a cada rato

modificaciones.

* Entrevistador: Si bien es cierto los componentes que lo conforman los proyectos eran:
acondicionamiento, equipamiento informático, mobiliario, vehículos y capacitación; ud. me

dice que cuando iniciaron la compra como no había una estandarización al respecto fue un

problema para ustedes?
**Entrevistado: Claro, cuando en el proyecto iniciábamos con una especificación técnica

cada Director quería el mueble a su manera, color, tipo, para estos tenemos que tener

estandarizado todo, no es porque sea un capricho, sino la uniformización son una imagen único
que el público puede visualizar de la entidad y el servicio que estos prestan.

84

* Entrevistador: Entonces en base a esta problemática la Defensa Pública a estandarizado o

van a estandarizar?
** Entrevistado: Estamos en proceso de estandarizar ya todo eso con la finalidad de ahorrar

tiempo en nuestro proceso.

*Entrevistador: Solamente en mobiliario o también en equipos?
** Entrevistado: También en equipos. Como son sedes iguales y prestan el mismo servicio,

no pueden tener distintos tipos de bienes, estos tienen que ser únicos, y esto va hacer que se

ahorre tiempo, y no estar pidiendo a cada rato a OGTI (Oficina General de Tecnología de
Información), sino enviarle directo al área de abastecimiento para inicio de compra.

* Entrevistador: Como era el proceso, ustedes como área usuaria a donde requerían?
** Entrevistado: Por ejemplo si se trata de equipos, hay una directiva donde me dice que:

primero tengo que pedir las especificaciones técnicas a OGTI, OGTI me comienza a preguntar
la finalidad de estos equipos, y luego ellos me contestan, el tiempo que transcurre en promedio

es de una sema a semana y media. Ya perdí 15 días en la planificación que tenía que hacerlo

en 2 días, viene el requerimiento lo ingreso al SIGA, y luego le paso al área respectiva de
adquisiciones para que inicie con todo el proceso. La adquisición de estos equipos se hizo por

convenio marco que son más rápido.

* Entrevistador: Estas compras se hicieron por paquete, o por cada proyecto de forma
independiente para el caso por ejemplo de equipos y mobiliarios?

** Entrevistado: En un solo paquete. Hasta donde yo vi, se realizaron en un solo paquete.

Ahora del total de proyectos, para el caso de crimen organizado se compraron, y para el caso
del Nuevo código procesal penal, aun nada, ni mobiliario, ni equipos, ni acondicionamiento, y

estos iniciaron en el año 2014.

3.4.¿Cuáles son los principales factores que

afectan la ejecución de los proyectos en el sector

donde viene laborando y/o haya asesorado o
asesorando (citar ejemplo como: a) mala

programación presupuestal; b) malos estudios

que obligan a cambios posteriores en obra; c)
saneamiento legal de terreno y locales; d) alta

rotación de personal de logística; e) malos

proveedores contratistas, etc)?

** Entrevistado: Como te decía anteriormente, el principal problema es de malos proveedores

y locales alquilados. Con respecto al primero, te comento que teníamos un proceso listo para
la firma de contrato y cuando esta por suceder la Oficina General de Administración se percata

que esta empresa había falseado los documentos, por consiguiente se cayó todo el proceso, y

como sabemos eso trae consigo iniciar de nuevo, traer a foja cero. Entonces, allí fallo el filtro,
la OGA debería hacer un buen filtro antes de, para no tener estos tipos de inconvenientes. Para

el segundo factor, como decía no midieron el riesgo que estos eran locales alquilados, la

defensa publica en la actualidad cuenta con el 95% en esta condición. Así mismo, cuando se
trató de acondicionar los locales se han tenido problemas de metas física, solo quieren que se

acondicione los espacios físicos para los nuevos abogados contratados, si en una oficina tienes

8 abogados, y 4 de ello son nuevos, la pregunta es solo se debería acondicionar para ellos,
vamos a pintar las paredes solo para estos, vamos a poner tabiquería para estos, y el resto que

va a mirar.

* Entrevistador: Siguiendo todos los procesos, cuanto de tiempo efectivo tomo para llegar a
comprar los equipos o mobiliarios?

**Entrevistado: Más de un (1) año, diría yo un (1) año y 2 meses.

3.5.¿Durante su experiencia (lecciones

aprendidas), que acciones ha realizado y/o
implementado para solucionar la problemática

citado?

** Entrevistado: Para el caso de malos proveedores, sugiero que se debería mejorar los filtros,

esto le corresponde al área respectiva, con la finalidad de evitar retraso en los proyectos.

Con respecto a los locales alquilados, se va a solicitar al Pronabi, que nos haga un mapeo de

los posibles locales existentes para que nos pueda ceder y allí acondicionar nuestro locales y
brindar el servicio de forma eficiente; según estimaciones más o menos el alquiler de

inmuebles demanda un aproximado de 4 millones de soles en un año. Así mismo, se ha visto

por conveniente comprar terrenos, para ello la DGDPAJ acaba de culminar unos términos de
referencia, para contratar una consultora que haga una macro y micro localización de posibles

zonas donde se puede comprar terrenos para los locales de la defensa publica, pero por el

momento es solo para Lima, se debería replicar a nivel nacional, porque el servicio se brinda
en todo el país.

3.6.Algún comentario adicional sobre algún

punto en la fase de ejecución de los proyectos?

**Entrevistado: En algún momento, no recuerdo el Ministro o Ministra quiso cerrar el

proyecto, a raíz de todo lo comentado, pero felizmente con la nueva gestión se está retomando,
y esperamos cerrar cuanto antes. Nunca nos invitaron a los comités de inversiones que se

suelen realizar en el Ministerio, no sabemos las razones. Pero lo bueno del Invierte.pe, a través

de la Oficina de Programación Multianual de Inversiones (OPMI) se viene retomando las
coordinaciones para retomar la ejecución de estos proyectos. Eso es todo. Gracias.

Gracias.

85

Trascripción de entrevista

Fecha: 28/09/2018 Hora: 06:30:00 p.m. Lugar: Centro laboral

I. Información general:

Entrevistador (*): Gianfranco Quequezana Flores

Entrevistado (**):

1.1. Nombres y apellidos: Karla María Bacigalupo Vásquez

1.2. Entidad donde labora: Ministerio de Justicia y Derechos Humanos (ex centro de labores)

1.3.Puesto: Especialista en Contrataciones del Estado

1.4.Tiempo que labora en la entidad
(años/meses): 5 años (en el cargo, durante sus labores en el Ministerio de Justicia y Derechos Humanos)

1.5.Años de experiencia en el sector público

(años): 9 años

III. Preguntas:

3.1.¿Qué opinión tiene Ud, con respecto al
nivel de ejecución de los proyectos en su

sector donde viene laborando y/o haya

asesorado o asesorando?

** Entrevistado: El sector siempre ha tenido problemas de ejecución, en términos generales su
ejecución de baja, lenta y no integral.

**Entrevistador: ¿En qué aspectos basa su opinión?

**Entrevistado: Ha habido siempre una descoordinación entre áreas, por ejemplo se demoran
mucho en los actos preparatorios, como son periodos en los cuales hay ciertos plazos que no están

fijados, por ejemplo hubieron requerimientos de contrataciones para ejecutar proyectos que se han

tomado hasta 6 meses, donde se demoraban en emitirse los informes técnicos y se cambiaban los
requerimientos según nuevas priorizaciones de las áreas usuarias del servicio y si se le suma una

decidía para la toma de decisiones entre personal y asesores de la unidad ejecutora (antes era peor

pues no había personal que sepa de proyectos de inversión pública).

3.2.¿Qué problemas identifica en la

planificación de los proyectos de inversión
pública (p.e. PEI, PMI, otros) y como estas

afectan en la etapa de ejecución en su sector

donde viene laborando y/o haya asesorado o
asesorando?

**Entrevistado: En temas de planificación los proyectos no están en la programación de las
actividades de la Oficina de Abastecimiento, las compras y/o adquisiciones no están asociado a

proyectos. Lo que hace la Oficina de Abastecimiento es recoger en el Cuadro de Necesidades los

requerimientos en temas de contrataciones de cada área; sin embargo, las áreas que ven proyectos no
alertan de que necesitan contratar para ejecutar proyectos, no asumen su rol o se acuerdan en el

camino; pues luego de hacer el Cuadro de Necesidades se procede a elaborar el Plan Anual de

Contrataciones.

**Entrevistador: ¿Cómo afecta a la ejecución de los proyectos o en las contrataciones?

**Entrevistado: Afecta porque no se programan de forma adecuada y a tiempo las contrataciones,

porque las áreas que manejan proyectos no asumen su rol; porque estás deberían manifestarlo en su
cuadro de necesidades, pues este además le habilita poder asignarles presupuesto.

3.3.¿Cómo evalúa la calidad de la
información y la calidad de los estudios de

pre inversión?. ¿Qué elementos deben

mejorarse en el Invierte.pe, para evitar
información no relevante y focalizarse en

información relevante?

**Entrevistado: Los estudios de pre inversión son de baja calidad, hubo un caso en el cuál se tenía

un PIP Viable; pero a la hora de querer ejecutar, dicho estudio no tenía especificado las características

del bien a adquirir, no había nada; entonces como contratas si tienes un estudio de no ayuda en nada
y eso pasa también porque evalúan mal, pues de repente hay un mal proveedor que está formulando,

pero el filtro final es evaluador y debería garantizar que cosas como esa tenga el estudio.

* Entrevistador: Qué elementos deben mejorarse en el Invierte.pe, para evitar información no
relevante y focalizarse en información relevante?

**Entrevistado: Que se mejore la evaluación de los estudios de pre inversión, se debería capacitar

mejor tanto al personal que formula como al que evalúa, para que el estudio pueda ayudar y orientar
la ejecución.

3.4.¿Cuáles son los principales factores que

afectan la ejecución de los proyectos en el
sector donde viene laborando y/o haya

asesorado o asesorando (citar ejemplo como:

a) mala programación presupuestal; b) malos
estudios que obligan a cambios posteriores

en obra; c) saneamiento legal de terreno y

locales; d) alta rotación de personal de
logística; e) malos proveedores contratistas,

etc)?

** Entrevistado:

a) No se da una adecuada programación (la omiten por qué no lo manifestaron en sus requerimientos
de necesidades), pues muchas veces han usado el saldo de balance cuando han querido ejecutar un

proyecto y se han visto sin presupuesto para ejecutar, y encima si se quieres usar el saldo de balance

se tiene que hacer la consulta al MEF y eso demora.
b) Si, hay estudios de pre inversión mal elaborados e inclusive incompletos sin adecuadas

especificaciones técnicas.

c) Los terrenos son el gran problema, porque las sedes de defensa pública funcionan en locales
alquilados en su mayoría, hay opciones como firmar convenios con municipalidades y/o comisarías

e inclusive adquirir locales de edificaciones incautadas.

d) La rotación es alta sobre todo si tomamos en cuenta que la mayoría del personal es por órdenes de

servicio, y ante un cambio de jefatura ellos también cambian porque no se les da continuidad a sus

servicios y los nuevos que entran demora en aprender las actividades encomendadas. La oficina

debería tener sus propios especialistas en proyectos de inversión.
e) Si han habido malos proveedores, pero quién evalúa debería ser el filtro final del servicio y además

establecer penalidades en las contrataciones que incentiven a hacer bien el trabajo y corregir las

observaciones.
f) La OGA (equipo de la jefatura) tiene muchas funciones, como para dedicarse a ejecutar proyectos;

debería tener su propio equipo técnico, con la OGI adentro puede que se mejore.

86

3.5.¿Durante su experiencia (lecciones

aprendidas), que acciones ha realizado y/o
implementado para solucionar la

problemática citado?

** Entrevistado: Se elaboró requisitos de zonificación de locales de defensa pública para ayudar a

los requerimientos y contratar vía alquiler. Algunas directivas internas para contrataciones, como por
ejemplo para contrataciones menores a 8 UITs. Asesoría para resolver caso de vicios ocultos en los

contratos.

3.6.Algún comentario adicional sobre algún
punto en la fase de ejecución de los

proyectos?

**Entrevistado: Se debería mejorar la coordinación entre áreas, que la unidad ejecutora tome su
rol y no delegue a otras oficinas sus obligaciones; además, se debería contar con su propio equipo

técnico (que podría ser la OGI) y capacitar a todas las áreas en temas de proyectos de inversión

pública. Se debería contar con jefes con experiencia y capacidad comprobada de Gestores Públicos,
que tengan la visión integral tanto en sus metas dentro del ministerio, así como en temas asociados

a la ejecución de proyectos.

Gracias.

Trascripción de entrevista

Fecha: 20/09/2018 Hora: 06:10:00 p.m Lugar: Ministerio de Economía y Finanzas (DGIP-Piso 7)

I. Información general:

Entrevistador (*): Cristian Wilfredo Esteban Rojas

Entrevistado (**):

1.1. Nombres y apellidos: Rosa Amelia Maza Vilcherrez

1.2. Entidad donde labora: MEF - Dirección General de Inversión Pública

1.3.Puesto: Especialista del Sector Institucional

1.4.Tiempo que labora en la entidad
(años/meses):

4.3 meses (en el cargo, hasta antes de ello estuvo laborando como analista en el Sector
Institucional)

1.5.Años de experiencia en el sector público

(años): 12 años

III. Preguntas:

3.1.¿Qué opinión tiene Ud, con respecto al
nivel de ejecución de los proyectos en su

sector donde viene laborando y/o haya

asesorado o asesorando?

** Entrevistado: En general todos los sectores tiene problema en su ejecución, en la actualidad
ninguno ha llegado al 50%, en el caso del Minjus se encuentra con el 20%, hace un mes se tuvo una

reunión donde mostraron el avance de gasto. En el caso de los sectores que monitoreamos Defensa,

Mininiter, están igual, el primero con 20% y el segundo con el 25%, ninguno llega al 50%. En los
años anteriores tuvieron mejor ejecución comparado con este. Para el caso de Defensa, creo que el

principal problema se debe a la programación, debido a que desean asignar recursos a otras

intervenciones y estas no se pueden porque no están en el PMI. En caso de los Ministerios de Defensa
y Mininter, reciben recursos de otro fondos, como por ejemplo para el tema de seguridad ciudadana,

y para que se asignen los recursos pasa por un comité que está conformado hasta por 5 Ministerios,

a ello hay que añadir la demora en la planificación, además su solicitud de demanda adicional recién
hicieron efectivo en el mes de agosto y aun no le hacen efectivo, y sabemos que solo nos queda

prácticamente 3 meses para cerrar el año, más aun si van hacerse compras internacionales el proceso

dura tiempo.

3.2.¿Qué problemas identifica en la

planificación de los proyectos de inversión

pública (p.e. PEI, PMI, otros) y como estas
afectan en la etapa de ejecución en su sector

donde viene laborando y/o haya asesorado o

asesorando?

**Entrevistado: Desde mi punto de vista, y vengo haciendo seguimiento a los gobiernos sub

nacionales y nacionales, no hacen una buena planificación, es decir, declaran la viabilidad de un

proyecto y lo abandonan; la autoridad que entra debería priorizar de estos y hacer un plan de
implementación y/o ejecución, para hacer el monitoreo de forma recurrente, esto con la finalidad de

poder cumplir metas, y si en caso no se cumplen ver la problemática, y establecer medidas para

solucionarlos. En los sectores donde monitoreamos, incluido Minjus, se establecieron con el SNIP
los Comités de Inversiones que aún siguen subsistiendo, pero me he dado cuenta que estos comités

solo se reúnen para el momento, y posterior a los compromisos adoptados se olvidan, y estas vuelven

a retomarse faltando días para el nuevo comité. Esto creo es un problema de planificación, así mismo
el conformismo de ellos mismo que cuando tienen problemas relacionados al aspecto técnico, no

acuden en busca de ayuda. Por ejemplo para el caso del Ministerio de Defensa, tuvieron problemas

durante el proceso de contrataciones, porque iban a adjudicar la adquisición de lanchas por una
inversión aproximado de S/. 16,0 millones, cuando lanzan el proceso el proveedor no fue muy serio

y se lanzó al proceso por S/. 9,0 millones, al final no se presentó para firmar el contrato, y uno como

especialista se da cuenta que eso no es serio (...).

* Entrevistador: Con respecto a los proyectos del Minjus, específicamente de la Defensa Pública,

en su PIP viable decían el tiempo de ejecución aproximadamente 8 meses, y en la práctica llevan
más de 3.5. años?

**Entrevistado: Ayer tuve reunión con ellos. Indican que estos PIP ya se debieron haber culminado

con la ejecución. Y uno de los temas que tocaron fue el de los locales alquilados, que a la fecha no
se ha resuelto por completo. A demás he notado que han cambiado de funcionarios, así mismo

desconocen el concepto de inversión pública, toda vez que comentaban que querían tener todos los

locales saneados (alquilados mínimo por 3 años) para lanzar el proceso en un solo paquete, si van a

87

esperar que todo este ok, nunca se va a poder avanzar, por ello sugerí que se avance de manera

progresiva con los que ya cumplen con ese tiempo permitido de alquiler (3 años).

3.3.¿Cómo evalúa la calidad de la

información y la calidad de los estudios de

pre inversión?. ¿Qué elementos deben
mejorarse en el Invierte.pe, para evitar

información no relevante y focalizarse en

información relevante?

**Entrevistado:
En los 3 niveles de gobierno la problemática es similar con respecto a los estudios de pre inversión.
Específicamente en el diagnóstico, parece que se pierden en este punto, consideran más información

que no es muy relevante, y poco de lo principal. Al final terminan planteado soluciones a la

problemática que no sirven demasiado, o en algunos casos al formulador le imponen. Hacer un PIP
es desarrollar un análisis sistematizado, en equipo. Por ejemplo si vemos los proyectos que son

financiados con endeudamiento, en su mayoría plantean alternativas únicas, no exploran otras; para

el caso de PIP de sistemas de información, similar alternativa única. Claro ejemplo es del PIP para
la SUNAT, su centro d datos, que tenía previsto implementar espacios físicos, pero llegó una nueva

gestión y decidieron implementar por medio de hosting. En caso de gobiernos sub nacionales, no se

suelen desagregar los componentes, actividades, y esto trae consigo considerar montos de inversión
de manera global, y el riesgo es que la inversión se incremente significativamente.

* Entrevistador: Qué elementos deben mejorarse en el Invierte.pe, para evitar información no
relevante y focalizarse en información relevante?

**Entrevistado: La semana pasada tuvimos reunión con el área de metodología y nos indicaron que

están desarrollando la guía general para los proyectos de inversión, y en ello vienen analizando que
información relevante se debería considerar. Entonces en la pre inversión se debería mejorar el

diagnóstico y la exploración de varias alternativas de solución.

3.4.¿Cuáles son los principales factores que
afectan la ejecución de los proyectos en el

sector donde viene laborando y/o haya

asesorado o asesorando (citar ejemplo como:
a) mala programación presupuestal; b) malos

estudios que obligan a cambios posteriores

en obra; c) saneamiento legal de terreno y
locales; d) alta rotación de personal de

logística; e) malos proveedores contratistas,

etc)?

** Entrevistado: El tema de locales es factor crítico en los proyectos. Por ejemplo yo tuve un caso
con respecto a ello, en el PIP cuando se inició la ejecución ya no estaba disponible el terreno, por

consiguiente el monto de inversión se disparó por la razón de elegir otra ubicación.

En caso de las ALEGRA, que se tenía previsto desarrollar a nivel nacional, vinieron la gente del
Poder Judicial. Entonces, lección, no solo disponer de una sola alternativa, hay que ver otras

opciones como por ejemplo, alquiler, compra de terreno, compra de un edificio y acondicionar; para

el caso de la Defensa Pública ellos en sus estudios de pre inversión hicieron PIP menor, y no
exploraron alternativas de solución, en el corto plazo talvez no es solución, pero mira la problemática

que conllevó, a la fecha estos ya debieron haberse cerrado, y talvez estarías evaluando un nueva

alternativa de compra de terreno u otra alternativa indicado. El estado pierde mucho con los alquileres
de locales, por ejemplo para el caso de Cancillería, hizo un análisis de cuanto se gastaba en alquiler

de locales para las embajadas, producto de ello hicieron un "Plan de implementación de servicios

consulares", y plantearon al MEF, solicitar recursos para ir comprando sus inmuebles de manera
progresiva, producto de ello Cancillería empezó a adquirir terrenos, el jefe d OPI de ese entonces era

muy visionario, proactivo. Como todo no está planificado, el día a día absorbe y somos como

bomberos que servimos para apagar incendios.

3.5.¿Durante su experiencia (lecciones

aprendidas), que acciones ha realizado y/o
implementado para solucionar la

problemática citado?

** Entrevistado: Ellos (Minjus) debería creo elaborar un Plan de Implementación de locales, para
ello debería agotar sus esfuerzos iniciando por la SBN, en otro caso, adquisición de terrenos. Pero

alguien tiene que dar la iniciativa, y tratar de buscar apoyo de la alta dirección para ir a molestar al

MEF, es parte de la gestión. El tema de gestión tiene que ver demasiado, el gestor tiene que estar tras
de lo que busca para lograr su objetivo.

3.6.Algún comentario adicional sobre algún

punto en la fase de ejecución de los
proyectos?

**Entrevistado: Así mismo, para el caso del responsable de la Unidad Ejecutora de Inversiones,
debería tener un perfil como gestor de proyectos, así mismo no basta con tener el perfil, sino también

debería de conocer la tipología del proyecto, para hacer frente durante su ejecución, para superar la

problemática. El especialista que conoce la materia y ha participado el proceso durante la ejecución,
sabe dónde se presenta la problemática de manera recurrente, y este va a centrar su esfuerzo en ello

para solucionar.

*Entrevistado: El tema de capacidades, no veo que sea un problema significativo porque esto es
como un circulo porque los profesionales rotan cada cambio de gestión, hoy puedes estar en un

gobierno "x", próximo en un gobierno "y".

Gracias.

88

Trascripción de entrevista

Fecha: 02/10/2018 Hora: 01:15:00 p.m. Lugar: Lugar público

I. Información general:

Entrevistador (*): Cristian Wilfredo Esteban Rojas

Entrevistado (**):

1.1. Nombres y apellidos: Erick AlfredoSaldaña Solari

1.2. Entidad donde labora: Superintendencia Nacional de Aduanas y de Administración Tributaria - SUNAT

1.3.Puesto: Asesor Alta Dirección

1.4.Tiempo que labora en la entidad (años/meses): 10 meses
1.5.Años de experiencia en el sector público

(años): 16 años

III. Preguntas:

3.1.¿Qué opinión tiene Ud, con respecto al nivel de

ejecución de los proyectos en su sector donde viene

laborando y/o haya asesorado o asesorando?

** Entrevistado: Los promedios de ejecución están bajos, se está tratando de mejorar las

cifras.

3.2.¿Qué problemas identifica en la planificación

de los proyectos de inversión pública (p.e. PEI,
PMI, otros) y como estas afectan en la etapa de

ejecución en su sector donde viene laborando y/o

haya asesorado o asesorando?

**Entrevistado: En los Ministerios, se podría decir escasa planificación. De acuerdo a mi
experiencia a cargo de la Administración del Programa ACCEDE-Minjus, este programa su

financiamiento ha sido parte con recursos propios y endeudamiento externo por parte del

Banco Interamericano de Desarrollo. Ahora los organismos cooperantes son muy exigentes en
el tema de la planificación, no te desembolsan ni un sol, si en caso no has cumplido con tener

tus instrumentos de gestión (Plan Operativo del Programa, Plan Financiero, Plan de

contrataciones, otros), cosa que no sucede en nuestras entidades, se viabilizan los proyectos, e
inician con las actividades para su ejecución, cada área o unidad orgánica según sus funciones,

no hay integración.

3.3.¿Cómo evalúa la calidad de la información y la
calidad de los estudios de pre inversión?. ¿Qué

elementos deben mejorarse en el Invierte.pe, para

evitar información no relevante y focalizarse en
información relevante?

**Entrevistado: Desde mi punto de vista, los estudios de pre inversión sirven de poco, toda
vez que no encuentras demasiados insumos como para tratar de tomar como referente, salvo

el ítem donde se detalla los costos del proyecto según sus componentes, el resto es puro

información no relevante. Debería ser como en el sector privado, se desea construir algo, se
actúa de inmediato, su análisis de demanda, diseño de la infraestructura y su ejecución.

3.4.¿Cuáles son los principales factores que

afectan la ejecución de los proyectos en el sector
donde viene laborando y/o haya asesorado o

asesorando (citar ejemplo como: a) mala

programación presupuestal; b) malos estudios que
obligan a cambios posteriores en obra; c)

saneamiento legal de terreno y locales; d) alta

rotación de personal de logística; e) malos
proveedores contratistas, etc)?

** Entrevistado:

- Durante el tiempo que estuve en el Programa ACCEDE-Minjus, el principal factor fue el

apoyo político, si no existe ello no camina nada.

- La rotación de personal afecta mucho en la gestión de los proyectos, todo lo avanzado regresa

al inicio o se detiene para que se pueda empoderar del tema; personal nuevo que ingresa debería
contar con las cualidades necesarias que realmente se demanda.

3.5.¿Durante su experiencia (lecciones
aprendidas), que acciones ha realizado y/o

implementado para solucionar la problemática

citado?

** Entrevistado:

- Implementar de obligatoriedad para iniciar una ejecución sus instrumentos de gestión
relacionados al proyecto.

- En el BID, siempre habido un Sectorista que se encarga de sopesar el cambio de autoridades.

Cuando existe rotación de personal, esta persona se encargaba de informar tanto a las nuevas
autoridades como realizar la inducción a los nuevos funcionarios.

- Se debería contar con profesionales de SERVIR para los cargos funcionales, toda vez de

evitar la rotación de personal.
- Los funcionarios debería contar con capacidades de un PMP y habilidades directivas.

3.6.Algún comentario adicional sobre algún punto

en la fase de ejecución de los proyectos? **Entrevistado: Ninguno.

Gracias.

89

90

Trascripción de entrevista

Fecha: 17/09/2018 Hora: 11:00:00 a.m.
Lugar: Ministerio de Economía y
Finanzas

I. Información general:

Entrevistador (*): Cristian Wilfredo Esteban Rojas

Entrevistado (**):

1.1. Nombres y apellidos: Karla Mónica Gaviño Masías

1.2. Entidad donde labora: Ministerio de Economía y Finanzas

1.3.Puesto: Asesora del Despacho Ministerial
1.4.Tiempo que labora en la entidad

(años/meses): más de 11 años

1.5.Años de experiencia en el sector público
(años): 14 años aproximadamente

III. Preguntas:

3.1.¿Qué opinión tiene Ud, con respecto al nivel
de ejecución de los proyectos en su sector donde

viene laborando y/o haya asesorado o

asesorando?

** Entrevistado: En cuanto a la ejecución de los proyectos del gobierno nacional, la ejecución
tiene que acelerarse, porque estamos próximos a un cambio de gobierno a nivel sub nacional y esto

va a traer consigo un freno al nivel de ejecución, y cíclicamente la ejecución del gobierno nacional

tiene que crecer para hacer frente a este desajuste que se va a ver reflejado producto de este cambio

de gobierno indicado. Las cifras del año pasado han estado un poco positivas esto por el contexto

internacional, y esto se ha visto frenado porque el país se encuentra en una situación de conflicto,
por consiguiente necesitamos dar buenas señales al inversionista.

* Entrevistador: Me dice Ud., que por este cambio de gobierno a nivel sub nacional traen efectos

de desajuste en el nivel de inversión pública, así mismo este cambio de gobierno viene acompañado
de cambio de equipo técnico?

** Entrevistado: Estamos en una situación muy complicado, pero veo de forma positiva que

estamos retomando el camino. Hay un factor que no se midió desde el MEF, el cambio del SNIP
al Invierte.pe, y esto trajo consigo el cambio de órganos, se desapareció las OPI, y se le asigno más

funciones a las Unidades Formuladoras. Así mismo cabe precisar que las OPIs no son igual a las

OPMI, cada uno tiene su propio expertis, las OPIs toda su vida han estado evaluando proyecto, y
que de pronto se ponga hacr programación, no es lo mismo. Ese proceso interno, no se tenía

mapeado, porque las entidades debían hacer un reacomodo de su equipo de inversiones, un cierto

freno iba haber, porque son reglas nuevas, gente nueva, estructura nueva, y si a ello le agregamos
el maremoto político es bastante difícil.

3.2.¿Qué problemas identifica en la planificación

de los proyectos de inversión pública (p.e. PEI,

PMI, otros) y como estas afectan en la etapa de
ejecución en su sector donde viene laborando y/o

haya asesorado o asesorando?

**Entrevistado: Cuando no hay una planificación clara, cuando no tienes una estructura que

quieres lograr y demás, todos tus logros estratégicos se ven afectados.

**Entrevistador: Con el SNIP no tenías una herramienta de programación?
**Entrevistado: Eso es falso. Con el SNIP teníamos una programación multianual que lo

realizaban las OPI, posterior la programación paso al área de presupuesto, se tenía un aplicativo.

Ahora con el Invierte.pe, se pone más énfasis en la programación.
**Entrevistador: Lo que comentaron los anteriores entrevistados, programar nuevas ideas de

proyectos es un poco difícil?

En caso de la programación y hacer nuevos ajustes, tienes que tocarle la puerta a tu Ministro, tienes
que sustentarlo un poco más, cada cambio que se haga tiene que ser justificado. En tu programación

tiene que hacer el análisis de que se prioriza, volumen o calidad, en eso hay que ponerle énfasis.

3.3.¿Cómo evalúa la calidad de la información y
la calidad de los estudios de pre inversión?. ¿Qué

elementos deben mejorarse en el Invierte.pe, para

evitar información no relevante y focalizarse en
información relevante?

**Entrevistado: Había de todo. En una primera época con el SNIP las viabilidades que se daban
en la DGPM, los proyectos eran buenos, demoraban sí; luego a partir del año 2005-2007, con la

corriente de la descentralización se dieron facultades a los gobiernos sub nacionales para evaluar

sus propios proyectos, ahí tuvimos un problema mirando con retrospectiva que esta
descentralización no fue acompañado con capacitación debida en su tiempo, así mismo la rotación

del personal y el factor político, quiera o no este último existe y muchas veces inciden en los tipos

y calidad de proyectos que se van a ejecutar desde lo bueno hasta malos proyectos. El MEF, ya no
pudo intervenir, porque esto estaba descentralizado. Los funcionarios tanto de la OPI como de la

Unidad Formuladora, quedaron desprotegidos porque ahora era estos los que tomaban decisión de

aprobar o no sus proyectos y los tipos de proyectos. Creo que debió madurarse lentamente la
descentralización del SNIP, por fases, etapas, envergaduras de inversión, pero no fue así, la calidad

cayo, y esta caída son los que llevaron a derogar el invierte.pe, e iniciar con esta nueva etapa para

registrar todo aquello que tenga que ver con PIP o No PIP, no me atrevería a decir si la calidad
haya mejorado, porque con un solo PIP ahora vamos a dar la viabilidad a proyectos con millones

de monto de inversión.

* Entrevistador: ¿Qué elementos deben mejorarse en el Invierte.pe, para evitar información no
relevante y focalizarse en información relevante?

**Entrevistado:

Creo se está haciendo esfuerzos por mejorar los controles y calidad de la información con el
Invierte.pe; por ejemplo con el SNIP tenemos lecciones que proyectos excluidos del SNIP ahora

tiene problemas, no podemos hacer una evaluación ahora porque el Invierte.pe tiene poco tiempo.

La calidad y suficiencia de la información, que la programación no sea modificable de manera
recurrente, y que no se exoneren proyectos de la programación.

91

3.4.¿Cuáles son los principales factores que

afectan la ejecución de los proyectos en el sector
donde viene laborando y/o haya asesorado o

asesorando (citar ejemplo como: a) mala

programación presupuestal; b) malos estudios
que obligan a cambios posteriores en obra; c)

saneamiento legal de terreno y locales; d) alta

rotación de personal de logística; e) malos
proveedores contratistas, etc)?

** Entrevistado: Los más comunes en los proyectos a nivel de todos los gobiernos, es el

saneamiento físico de terreno, ustedes deben haberlo visto también, es recurrente. El saneamiento
físico, no depende del SNIP, Invierte.pe o al MEF, depende de cada entidad por solucionar su

problemática. Esto es un problema nacional en los proyectos. Es un tema de gestión, debemos

saber el inventario de nuestros locales y su estado situacional para poder medir y planificar las
intervenciones.

3.5.¿Durante su experiencia (lecciones
aprendidas), que acciones ha realizado y/o

implementado para solucionar la problemática

citado?

** Entrevistado: Ojo, el MEF no va a solucionar esa problemática de saneamiento físico, no es

un tema del sistema del Invierte.pe, es un tema que le compete a cada Ministerio. Para ello realizar

comités o mesa de trabajo, presidido y/o acompañado por alguna alta autoridad, hacer un listado
de los principales proyectos, y establecer compromisos y responsabilidades para ir subsanando la

problemática, hacer participar a todo el equipo con la finalidad de poder hacer sus cosas pendientes.

3.6.Algún comentario adicional sobre algún

punto en la fase de ejecución de los proyectos?

**Entrevistado: Un tema importante es entender a los sectores, todo va a depender también de la

coyuntura política que afecta los operadores.

Para el caso del perfil para la UEI, estos están normados por servir.

Gracias.

92

Anexo 9. Propuesta de mejora de la gestión de inversiones - Fase de Ejecución de la OGA-

Minjus

Propuesta 1: Convenios con Servir para asignación de directivos clave que minimicen la

rotación

El tema del personal es el punto medular e imprescindible porque si no se realizan las mejoras en

este factor, todo el resto de las propuestas seguirán manteniéndose iguales o, en el mejor de los

casos, su mejora será lenta y progresiva. Para ello, se han revisado las evidencias del servicio civil

y su impacto en la mejora de la gestión. Así se tiene a Lira (2013:61-102), cuyo trabajo de

investigación se refiere al impacto del sistema de alta dirección pública (SADP)52 en la gestión

hospitalaria en 27 servicios de salud de Chile, para ello planteó indicadores de eficiencia y calidad

en la gestión hospitalaria, y llego a la conclusión que desde el momento que ingresa un director

provisto por el SADP se generó una mejora en cada uno de los indicadores de gestión hospitalaria.

Siguiendo con esa línea, la propuesta de la presente investigación se basa en considerar

profesionales del Servicio Civil en puestos claves del Minjus. Para ello se propone considerar

como objetivo principal la Gestión para Resultados (GpR)53, alineado a la Política de

Modernización de la Gestión del Estado. Así, se propone considerar la contratación de gerentes

públicos de Servir54 de manera progresiva, siendo en un primer momento los jefes de órganos de

apoyo del segundo nivel organizacional (ver gráfico 11)55: Oficina General de Planeamiento,

Presupuesto y Modernización; Oficina General de Tecnología de Información; Oficina General

de Administración, y Oficina General de Recursos Humanos.

Organigrama de una entidad pública

Fuente: Servir, 2016.

52 «En 2003 se instauró en Chile el Sistema de Alta Dirección Pública como una pieza fundamental del proceso de

modernización del Estado, con el objetivo de profesionalizar la alta dirección pública y así lograr una mejora en la

gestión de los servicios públicos» (Lira 2013).
53 «La gestión por resultados es un marco conceptual cuya función es la de facilitar a las organizaciones públicas la

dirección efectiva e integrada de su proceso de creación de valor público, a fin de optimizarlo asegurando la máxima

eficacia, eficiencia y efectividad de su desempeño, la consecución de los objetivos de gobierno y la mejora continua de

sus instituciones» (Servir, 2018).
54 Los gerentes públicos son incorporados a la entidad que lo requiera por un plazo máximo de tres años, finalizado el

plazo, esto se puede extender. La remuneración es estimada por Servir en base a una metodología de valoración de

cargos, la entidad solicitante asume la remuneración del personal según el monto establecido en el CAP, y PAP, el

incremental producto del resultado de la valoración del cargo lo asume Servir con cargo a sus recursos financieros;

información elaborada en base a la consulta realizada a Edgar Delgado Ortega, gerente público del Cuerpo de Gerentes

de Servir, consulta hecha vía telefónica el 05 de octubre de 2018.
55 No se considera al secretario general por ser cargo de alta dirección (Servir, 2016).

93

Considerando el organigrama precedente, en el caso de los jefes de las unidades orgánicas de

apoyo del tercer nivel, se propone diseñar y/o considerar los perfiles propuestos por Servir56 para

cada uno de los puestos, esto en coordinación con los jefes del segundo nivel organizacional. El

reclutamiento de los jefes del tercer nivel organizacional se realizará tomando en cuenta los

perfiles diseñados y aprobados. Esto será aplicado para las siguientes jefaturas:

 Oficina de Abastecimientos.

 Oficina Financiera.

 Oficina de Administración Documentaria y Archivo.

 Oficina de Gestión de Inversiones.

 Oficina de Organización del Trabajo y Desarrollo del Talento.

 Oficina de Gestión del Empleo y Compensación.

 Oficina de Infraestructura y Soporte Tecnológico.

 Oficina de Desarrollo de Sistema de Información.

 Oficina de Planeamiento y Cooperación.

 Oficina de Presupuesto.

 Oficina de Organización y Modernización.

 Oficina de Programación Multianual de Inversiones.

Se brindará capacitación en gestión por procesos al personal operativo, con la finalidad de cambiar

de paradigma funcional, esto de manera recurrente, toda vez que al inicio va a ser un poco difícil

interiorizar este cambio. Se deberá elaborar un plan de gestión de capacitación donde los jefes del

segundo nivel organizacional deberán de participar en la planificación y coordinar con Servir.

Para valorar el desempeño del personal, según indica Servir, se utilizará el modelo de gestión de

rendimiento57 (planificación, metas y compromisos, seguimiento, evaluación, y

retroalimentación), esto en base a instrumentos técnicos y metodologías verificables de valoración

de cumplimiento de metas y compromisos que serán diseñados por el Minjus, mediante asistencia

técnica de Servir. Este modelo permitirá evaluar al jefe y este, a su vez, será evaluador de su staff.

Finalmente, se deberá diseñar una estrategia de seguimiento y monitoreo.

Marco legal

La propuesta está enmarcada en la Política Nacional de Modernización de la Gestión Pública al

2021 (SGP-PCM 2013), correspondiente al cuarto pilar central, servicio civil meritocrático.

Viabilidad financiera

Disponer de servidores calificados permitirá cumplir con los objetivos institucionales. Se requiere

personal con vocación de servicio al ciudadano, siendo necesario que sean bien remunerados con

la finalidad de generar incentivos. En marco con el Decreto Legislativo N°1024, que crea y regula

el cuerpo de gerentes públicos, en su artículo 10, del régimen laboral de los gerentes públicos,

con respecto a la remuneración, se indica: «Percibirán la remuneración que corresponda, de

acuerdo al régimen especial establecido en el cuerpo de gerentes públicos, la cual será solventada

de manera compartida entre la entidad solicitante y la Autoridad (Servir). La entidad solicitante

pagara la remuneración y todos los conceptos no remunerativos que correspondan a la plaza que

ocupe y de ser necesario, la Autoridad complementará este monto hasta alcanzar la suma que

corresponda al Gerente de acuerdo a la escala» (Presidencia de la República 2008). Por lo

expuesto, considerar gerentes públicos de Servir no irrogaría gasto incremental a la entidad

(Minjus), por consiguiente, se ve factible continuar con esta propuesta.

56 Se han revisado los perfiles específicos del cuerpo de gerentes públicos por puesto tipo (Servir, s.f.).
57 «Subsistema encargado de identificar, reconocer y promover el aporte de los servidores civiles al logro de los

objetivos y metas institucionales. Además, este modelo evidencia las necesidades requeridas por los servidores para

mejorar el desempeño en sus puestos, así como el desempeño de las entidades públicas» (Servir, 2016).

94

Propuesta 2: Formar un equipo especializado en la Oficina de Abastecimiento para la

adquisición y disposición de terrenos y/o alquileres

Se propone conformar un equipo multidisciplinario (con especialistas legales y técnicos) en la

Oficina de Abastecimiento (OAB) del Minjus a cargo de obtener, habilitar y poner en servicio

inmuebles adecuados (propios, bajo administración o alquilados) para la ejecución de proyectos

de inversión pública. Se requiere realizar la delegación de funciones en el personal de servicios

generales y control patrimonial y la contratación de personal suficiente para conformar un equipo

multidisciplinario (especialistas legales y técnicos) para el saneamiento físico legal de inmuebles

y/o alquiler de locales.

Lineamientos de trabajo

La forma de trabajo depende de la estrategia y viabilidad para gestionar los tipos de ambientes a

adquirir, administrar y/o alquilar a cargo del equipo especializado multidisciplinario de la AOB.

Planeamiento y adquisición

Se consideran los siguientes lineamientos y alcances:

 Identificación de potenciales inmuebles propios o administrados por el Minjus y/o locales

para alquiler.

 Saneamiento y adquisición de inmuebles y/o locales para alquiler:

o Identificar inmuebles propios y culminar su proceso de saneamiento físico legal.

o Identificar inmuebles incautados, luego seleccionar los potenciales inmuebles que podrían

pasar en calidad de decomisados, para proceder a su saneamiento físico legal.

o Identificar locales para alquiler. Primera fase: el área beneficiaria (DGDPAJ) en

coordinación con el equipo multidisciplinario de la OAB deberá identificar los potenciales

locales a ser arrendados verificando que cumplan con los requisitos técnicos y legales para

que funcionen como oficina administrativa; una vez identificados el área usuaria debe

elaborar el requerimiento (OGA-Minjus). Segunda fase: gestionar la contratación del

alquiler del local (dependiendo del monto se podría encargar al equipo de procedimientos

de selección o al de compras directas de la OAB) en constante coordinación con el equipo

multidisciplinario de la OAB, el área usuaria y el área beneficiaria hasta la adjudicación.

 Actualización del inventario de bienes inmuebles propios o administrados en los respectivos

documentos e instrumentos de trabajo de la oficina y del ministerio. Luego, ir implementando

el Inventario de Control Patrimonial y Registro de bienes.

 Coordinar con los especialistas en temas de inversión pública del Ministerio para articular

intervenciones en los componentes de adquisición de ambientes (propio, administrado o

alquilado) de los proyectos de inversión pública encargados.

Ejecución contractual y administración

Se debe tener en cuenta la forma de trabajo para la administración:

 La administración del local (propio, administrado y/o alquilado) estará a cargo del área

beneficiaria (DGDPAJ).

 La gestión administrativa del contrato estará a cargo de la OAB y sus equipos de ejecución

contractual. El seguimiento y conformidad del contrato estará a cargo del área usuaria (OGA).

95

Organización

Fuente: Elaboración propia, 2018.

Marco legal

 Directiva N°002-2018-JUS/SG, Directiva para contrataciones cuyos montos sean iguales o

menores a 8 UIT.

 Literal j del artículo 27 de la Ley N°30225, Ley de Contrataciones del Estado.

 Normatividad utilizada por el Minjus para alquileres

 Normativa Minjus para gestión de alquileres y sus contratos.

 Normativa interna de las Municipalidades sobre requerimientos de parámetros para el uso y

funcionamiento de oficinas.

Viabilidad presupuestal

El financiamiento del equipo se obtendrá de las mismas asignaciones presupuestales anuales para

la contratación de especialistas prestadores de servicios, buscando contratar a profesionales que

cumplan con el perfil requerido. También se considera la asignación del personal CAS y su

capacitación respectiva en las materias requeridas (dicho requerimiento debe ser recogido en el

Plan Anual de Capacitación).

Propuesta 3: Instalación de equipo técnico de gestión seguimiento de inversiones, propuesta

de organización y planteamiento de grupos de procesos bajo enfoque de gestión de proyectos

para Fase de Ejecución.

La propuesta considera los siguientes subcomponentes:

 Propuesta 3.1: Organización de equipo técnico de gestión y seguimiento de inversiones desde

una mirada del portafolio del sector.

 Propuesta 3.2: Planteamiento de grupos de procesos bajo con enfoque de gestión de proyectos

para la Fase de Ejecución.

Guías de referencia

 Guía de gestión por procesos en el marco de la modernización del Estado.

 Reglamento de Organización y Funciones.

 Guía PMBOK, sexta edición.

Procesos de

selección

Compras directas

Ejecución

contractual

Servicios generales

y control

patrimonial

Almacén

Oficina de

Abastecimiento

Oficina General de

Administración

Equipos de trabajo

Involucrados

dentro del

ministerio

Involucrados externos

Equipo
especializado

(OAB)

96

 Extensión de la Guía del PMBOK tercera edición para el gobierno.

 PMDR4 del Banco Interamericano de Desarrollo.

 Implementación de sistema de Control Interno.

Propuesta 3.1: Organización de equipo técnico de gestión y seguimiento de inversiones desde

una mirada del portafolio del sector

En el Minjus se han realizado actividades de gestión y seguimiento de la cartera de proyectos del

sector a través del Comité de Gestión y Seguimiento de la Inversión Pública. El primer Comité

fue creado con la Resolución Ministerial N°0054-2013-JUS (Minjus 2013c), la cual queda sin

efecto con la publicación de la Resolución Ministerial N°0221-2018-JUS del 18 de mayo de 2018,

que crea la Comisión de Seguimiento de la Ejecución de las Inversiones de los Pliegos

Presupuestarios del sector Justicia y Derechos Humanos, los cuales se presentan a continuación:

Comparativo
 Gestión y seguimiento de inversiones

Periodo 2013 - 2018 2018 - actualidad

Nombre

Comité de Gestión y Seguimiento de la

Inversión Pública del Ministerio de Justicia

y Derechos Humanos

Comisión de Seguimiento de la Ejecución de las

Inversiones de los Pliegos Presupuestarios del

Sector Justicia y Derechos Humanos

Norma de

creación
Resolución Ministerial N°0054-2013-JUS Resolución Ministerial N°0221-2018-JUS

Integrantes

El Secretario General del Ministerio de

Justicia y Derechos Humanos, o su

representante, quien lo presidirá.

El Responsable de la Oficina de

Programación e Inversiones del Sector

Justicia y Derechos Humanos, quien además

actuará como Secretario Técnico.

Los Jefes o representantes de las Unidades

Ejecutoras de los Pliegos del Sector Justicia

y Derechos Humanos.

El Jefe o representante del Oficina de

Planeamiento y Presupuesto de cada Pliego.

El Jefe o representante de la Oficina General

de Administración de cada Pliego.

El Secretario General del Ministerio de Justicia y

Derechos Humanos, quien lo presidirá.

El Jefe de la Oficina General de Planeamiento,

Presupuesto y Modernización del Ministerio de

Justicia y Derechos Humanos

El Responsable de la Oficina de Programación

Multianual de Inversiones (OPMI) del Sector

Justicia y Derechos Humanos, que actuará como

Secretario Técnico.

Los Jefes de las Oficinas de Planificación y

Presupuesto, o quienes hagan sus veces, de los

Pliegos Presupuestales INPE y SUNARP.

Convocados

(potestativos)

Los responsables de las Unidades Ejecutoras del

Sector Justicia y Derechos Humanos.

Funciones

1. Efectuar el seguimiento de los avances de

ejecución y liquidación de los proyectos de

inversión pública, así como de los proyectos

de inversión pública en sus diferentes fases.

2. Aprobar y actualizar anualmente la cartera

priorizada de proyectos de inversión pública

en materia de seguimiento.

3. Otras que establezca su Reglamento.

Efectuar el seguimiento de la ejecución de las

inversiones del presupuesto de los Pliegos del

Sector Justicia y Derechos Humanos.

Efectuar el seguimiento de los avances de

ejecución física y financiera de los proyectos de

inversión y de otras inversiones previstas en el

Programa Multianual de Inversiones (PMI) del

Sector, emitiendo recomendaciones y propuestas

de medidas correctivas para los pliegos

presupuestarios, de ser el caso.

Efectuar el seguimiento de los avances en la

elaboración y aprobación de las fichas técnicas y

los estudios de preinversión para los proyectos de

inversión a cargo de las Unidades Formuladoras

del Sector.

Efectuar informes de seguimiento de inversiones

de los pliegos del Sector, con periodicidad

mensual, los cuales son remitidos a los titulares de

los pliegos del sector y a los secretarios generales.

Periodicidad

de reunión

Primera semana de cada mes o cuando se

estime necesario
Mínimo una vez al mes

Instrumentos

de gestión
Reglamento Plan de Trabajo Anual

Fuente: Elaboración propia, 2018.

97

Dicho Comité se realiza bajo el acompañamiento del MEF, utilizando como esquema de trabajo

el modelo de Seguimiento y Gestión de la Inversión Pública propuesto por el mismo, pero dado

que es un portafolio enfocado en los niveles de inversión, sumado a la restricción a participar de

ciertos actores, se pueden anotar algunas consideraciones que podrían tornarse en limitaciones:

Limitaciones de los pilares del modelo de seguimiento y gestión de proyectos del MEF

Fuente: Elaboración propia, 2018.

Pese a que el Comité está funcionando actualmente, este no tiene en agenda al grupo de proyectos

analizados puesto que la cartera priorizada de proyectos que monitorean tiene altos niveles de

inversión a comparación de estos, por lo que se necesita un equipo dedicado a esta cartera con la

finalidad de destrabar los cuellos de botella identificados. La finalidad de la propuesta no es

reemplazar a la existente sino complementarla mediante la designación de un equipo técnico

propio del pliego, pero que coordine con el comité sectorial y que interactúe con la Oficina

encargada del proceso de nivel 0 (Direccionamiento Estratégico), dentro del cual se encuentra el

proceso de nivel 1 (gestión de inversiones) que es la Oficina General de Planeamiento,

Presupuesto y Modernización cuyo brazo técnico es la Oficina de Programación Multianual de

Inversiones (OPMI), de tal forma que esta gestione toda la cartera del sector como un portafolio

alineado a los objetivos estratégicos identificados en el PESEM Minjus 2015-2021 (Minjus 2015).

Alcance del funcionamiento
 Gestión y seguimiento de inversiones

Nombre Equipo Técnico de Seguimiento y Gestión de Inversiones-Minjus

Creación Encargo vía memorándum de Secretaría General

Integrantes

Secretario General del MINJUS, quien lo presidirá.

Jefe de la Oficina General de Planeamiento, Presupuesto y Modernización del Ministerio de

Justicia y Derechos Humanos

Responsable de la Oficina de Programación Multianual de Inversiones (OPMI) del Minjus, que

actuará como Secretario Técnico.

Jefe o representante del Oficina General de Administración.

Oficina Técnica ejecutora de Proyectos (Oficina de Gestión de Inversiones)

Convocados

(potestativos)
Unidades formuladoras y responsables de las Oficinas de Abastecimiento y Presupuesto

Fuente: Elaboración propia, 2018.

98

Alcance del funcionamiento (continúa de la página anterior)
 Gestión y seguimiento de inversiones

Funciones

Seguimiento de la ejecución presupuestal de las inversiones del pliego.

Efectuar el seguimiento de los avances de ejecución física y financiera de la cartera de proyectos

de inversión y de otras inversiones previstas en el Programa Multianual de Inversiones (PMI)

encargados, emitiendo recomendaciones y propuestas de medidas correctivas, de ser el caso.

Seguimiento de los avances en la elaboración y aprobación de las fichas técnicas y los estudios de

preinversión para los proyectos de inversión a cargo de la Unidad Formuladora del pliego.

Efectuar informes de seguimiento de inversiones de la cartera del pliego semanalmente, los cuales

son remitidos al titular de la Unidad de la Unidad Ejecutora y a la Secretaría General

Periodicidad

de reunión
Mínimo una vez a la semana

Instrumentos

de gestión
Plan de Trabajo Anual (sujeto a actualización mensual)

Fuente: Elaboración propia, 2018.

Modelo de seguimiento y gestión de la cartera OGA-Minjus

Fuente: Elaboración propia, 2018.

Propuesta 3.2: Planteamiento de grupos de procesos bajo con enfoque de gestión de

proyectos para la Fase de Ejecución

Se busca la identificación de la interacción de portafolios, programas y proyectos del sector. La

cartera de proyectos que está a cargo del sector (incluyendo a todos sus pliegos) debería seguir

las buenas prácticas de proyectos en el sentido de gestionarlo como un portafolio de proyectos, el

cual debe estar administrado por la Oficina General de Administración a través de su Oficina de

Programación Multianual de Inversiones (OPMI), la misma que tendría que interactuar con las

oficinas que formulan, evalúan y ejecutan proyectos de las que se tienen, en primer lugar, a las

unidades formuladoras encargadas de formular y evaluar los proyectos para luego ser ejecutados

por la unidades ejecutoras de inversiones. Existe retroalimentación entre ambos actores para

gestionar sus propios portafolios asignados. Las ventajas de esta interacción son las siguientes:

 Establecer las estrategias y prioridades respecto a objeto del portafolio sectorial (dada las

asignaciones por pliegos) y su contribución a los objetivos del sector.

 Establecer la gobernabilidad entre portafolio, programas y proyectos.

 Poder gestionar los cambios en el portafolio y los impactos de los cambios entre otros

portafolios, programas o proyectos.

 Evaluar el desempeño del portafolio.

Seguimiento y

Gestión de la Cartera

OGA-MINJUS

Articulación

intersistémica

Restricciones:

alcance, tiempo y

costo

Invierte.pe

Presupuesto

Contrataciones

y otros Sist. Adm

Legalidad

Aplicativo

Informático

articulado

Gestión de

involucrados

Sostenibilidad

Crear demanda según

objetivos estratégicos

MINJUS

Espacio para

articulación

organizacional-

MINJUS

Equipo Técnico de

Seguimiento y Gestión de

Inversiones-MINJUS

Seguimiento y Gestión

Portafolio-Sector

MINJUS
Comisión de Seguimiento

de la Ejecución de las

Inversiones de los Pliegos

Presupuestarios del Sector

99

Portafolio sector Justicia

Fuente: Elaboración propia, 2018.

Organigrama orientado a la gestión de proyectos bajo organigrama funcional

Con la finalidad de romper las barreras de coordinación entre áreas, se debería establecer un

equipo en cada oficina que permita gestiona los proyectos de inversión púbica, de tal manera que

no sobrecargue a los servidores públicos de manera adicional a sus actividades administrativas.

Se ha identificado cuáles son las oficinas que participan en la gestión de proyectos – fase de

Ejecución, y la oficina central para la ejecución y gestión de proyectos sería la Unidad Ejecutora

de Inversiones OGA-Minjus, teniendo como brazo técnico encargado a la Oficina de Gestión de

Inversiones (OGI) como coordinador central con las otras áreas. Todo esto es coordinación con

la Oficina General de Planeamiento, Presupuesto y Modernización (OGPPM) por ser el dueño del

proceso de nivel 0 denominado Direccionamiento estratégico, dentro del cual se encuentra el

proceso de nivel 1 Gestión de inversiones, según el Mapa de Procesos del Minjus aprobado con

Resolución Ministerial N°0222-2018-JUS del 24 de mayo de 2018.

A continuación, se identifican las oficinas dentro de la organización funcional del Ministerio y su

organización, que están orientadas a la gestión de inversiones – fase ejecución:

P
ro

gr
am

ac
ió

n

PMSAJ

PORTAFOLIO

MINJUS

PORTAFOLIO

INPE

PORTAFOLIO

SUNARP

UEI-PMSAJ

UF-PMSAJ

UEI-Oficina

General de

Administración

UF-Oficina de

Gestión de

Inversiones

UEI-Oficina de

Infraestructura

Penitenciaria

UEI-INPE Sede

Central

UF-Dirección de

Seguridad

Penitenciaria

UF-Oficina de

Infraestructura

Penitenciaria

UEI-Sede Central

SUNARP

UEI-Sedes

Descentralizadas (5)

UEI-Zonas

Registrales (9)

UF-Oficina

General de

Planeamiento y

Presupuesto

O
fi

ci
n

a
d

e
P

ro
g

ra
m

a
ci

ón
 M

u
lt

ia
n

u
a

l
d

e
In

v
er

si
on

es
-M

IN
J

U
S

)

Proyectos

PMSAJ

Proyectos

MINJUS

Proyectos

INPE

Proyectos

SUNARP

PORTAFOLIO SECTOR JUSTICIA

F
or

m
u

la
ci

ón
 y

ev
al

ua
ci

ón
E

je
cu

ci
ón

O
p

er
ac

ió
n

Interesados y áreas usuarias de los proyectos del portafolio Sector Justicia

100

Organigrama institucional

Fuente: Elaboración propia, 2018.

Organigrama orientado a la gestión de proyectos

Fuente: Elaboración propia, 2018.

Oficina de

Abastecimiento

Oficina Financiera

Oficina de Gestión de

Inversiones

Oficina General de

Tecnologías de

Información

Oficina de Infraestructura

y Soporte Tecnológico

Oficina General de

Planeamiento,

Presupuesto y

Modernización

Oficina de Planeamiento

y Cooperación

Oficina de Presupuesto

Oficina General de

Administración

Oficina de Programación

Multianual de Inversiones

Área Usuaria

DGDPAJ

101

Gestión de inversiones – Fase de Ejecución bajo enfoque de Gestión de Proyectos PMI

Antecedentes: Se considera la identificación de actividades críticas con demoras58.

Identificación de actividades con demoras

Fuente: Elaboración propia, 2018.

58 Dichas actividades fueron identificadas en el Anexo 6.

PIP viable

(hito**)

Solicitud y

opinión para

autorización para

elaboración ED y/

o ejecución física

Resolución Secretaria

General autorizando

ejecución de proyecto

Opinión

técnica del

requerimiento

Estudio de

mercado

Certificación

presupuestal

Ingreso de

pedido al PAC

Firma de

contrato

Ejecución

Informe

técnico para

registro fase

de inversión

Oficina de

Abastecimiento

Oficina de

Gestión de

Inversiones

Oficina General

de Tecnologías

de Información

Oficina de

Presupuesto

Oficina General

de

Administración

Oficina de

Programación

Multianual de

Inversiones

Área Usuaria

DGDPAJ

Secretaría

General

Autorización

para ejecución

del proyecto

Encargo de

iniciar

ejecución del

proyecto con

ED

Requerimiento

área usuaria

contratante

Coordinación área

usuaria del servicio

Proceso de

selección

Recepción de

requerimiento

Registro fase

de inversión

**

Entrega área

usuaria

Seguimiento

102

A continuación, se propone la siguiente interacción de Grupos de Procesos (Iniciación,

Planificación, Ejecución, Monitoreo y Control y Cierre) y las áreas del conocimiento del PMBOK

(Integración, Alcance, Tiempo, Costo, Calidad, Recursos, Comunicaciones, Riesgo,

Adquisiciones e Interesados) con la Fase de Ejecución del Invierte.pe con sus respectivos

operadores e involucrados. La propuesta propone aclarar la interacción de actividades y la

asignación de los roles, generándose entradas para cada proceso que den los resultados necesarios

para llevar a cabo la ejecución del proyecto. La interacción mencionada se resume en el siguiente

esquema de interacción:

Modelo de interacción de grupos de procesos, áreas del conocimiento e involucrados

Fuente: Elaboración propia, 2018.

Acontinuación se detalla cada grupo de proceso:

Objetivo Estratégico N° 2

- MINJUS

103

Gráfico A. Grupo de procesos de Inicio

Fuente: Elaboración propia, 2018.

Gráfico B. Grupo de procesos de Planificación

Fuente: Elaboración propia, 2018

PIP viable

(hito**)

Recibe

encargatura de

proyecto

Oficina de

Abastecimiento

Oficina de

Gestión de

Inversiones

Oficina General

de Tecnologías

de Información

Oficina de

Presupuesto

Oficina General

de

Administración

Oficina de

Programación

Multianual de

Inversiones

Área Usuaria

DGDPAJ

Secretaría

General

Solicitud para

autorización

de ejecución

Opinión para

autorización para

ejecución del

proyecto

Resolución Secretaria

General autorizando

ejecución de proyecto

Encarga y reafirma

asignación de ejecutar el

proyecto

Asigna oficina

técnica ejecutora

Recibe encargo de

oficina técnica

ejecutora

Convoca reunión

de coordinación

con involucrados

Reunión sobre

resultados y

participación de

involucrados

Entradas (E):

(E.1) Estudio de

Preinversión

Viable

(E.2) Estructura

Organizacional

Resultados (R):

(R.1) Documento

de autorización de

ejecución

(R.2) Asignación

del proyecto.

(R.3) Acta de

reunión de

involucrados sobre

roles, acuerdos y

resultados del

proyecto.

E.1
E.2

R.2

E.2

R.1

R.2

R.3

Conformación

del equipo de

trabajo

Oficina de

Abastecimiento

Oficina de

Gestión de

Inversiones

Oficina General

de Tecnologías

de Información

Oficina de

Presupuesto

Oficina General

de

Administración

Oficina de

Programación

Multianual de

Inversiones

Área Usuaria

DGDPAJ

Secretaría

General

Priorización

de cartera a

ejecutar

Opinión

Coordinación

sobre priorización

de cartera a

ejecutar

Opinión Coordinación

sobre priorización de

cartera a ejecutar

Reunión sobre

difusión y

concordancia de

Plan del

Proyecto e

Instrumentos de

Gestión de

Oficinas y

participación de

involucrados

Entradas (E):

(E.1) Estudio de

Preinversión

Viable

(E.2) Estructura

Organizacional

(E.3)

Requerimientos y

compromisos

(E.4) Documentos

de asignaciones

Resultados (R):

(R.1) Plan del

Proyecto (PdP) y Plan

Operativo Anual

(POA)

(R.2) Actualización

de instrumentos de

gestión de oficinas

involucradas

(R.3) Acta de reunión

de involucrados sobre

acuerdos y resultados

del proyecto.

E.4

Asignación de

proyecto y

revisión para

su

planificación

CCI

Elaboración de

protocolos e

indicadores internos

para gestionar, hacer

seguimiento y

evaluar

Designación de

encargados para

coordinación

Cuadro de

necesidades y PAC

por proyecto

Oficina de

Planeamiento
POI por proyecto

Asignación de

presupuesto en PIA y/

o PIM según POI

Inserción al Plan de

Riesgos

Consistencia PMI

Coordina reunión

de difusión de PdP

y POA y canales

de comunicación

E.2

E.3

R.3

R.2

E.1

1) Elaboración PdP:

 Planes subsidiarios para

gestionar: Alcance, cronograma,

costos, recursos, riesgos,

adquisiciones, comunicaciones,

calidad e interesados

 Línea Base: EDT, Gantt,

Presupuesto

 Componentes adicionales

2) Elaboración POA

R.1

Integración Interesados

Área de conocimiento

Integración Alcance Tiempo Costo Calidad

Adquisiciones Recursos Comunicación Riesgo Interesados

Área de conocimiento

104

Gráfico C. Grupo de procesos de Ejecución

Fuente: Elaboración propia, 2018

Gráfico D. Grupo de procesos de Monitoreo y Control

Fuente: Elaboración propia, 2018.

Implementación

de equipo

técnico para

ejecución

Oficina de

Gestión de

Inversiones

Oficina General

de Tecnologías

de Información

Oficina de

Presupuesto

Oficina General

de

Administración

Oficina de

Programación

Multianual de

Inversiones

Área Usuaria

DGDPAJ

Secretaría

General

Organización

de la cartera

en ejecución y

priorización de

componentes y

entregables

Coordinación

sobre cartera en

ejecución

 Coordinación sobre

avance de la ejecución

de la cartera en

ejecución

Entradas (E):

(E.1) Estudio de

Preinversión

Viable

(E.2) Estructura

Organizacional

(E.3)

Requerimientos y

compromisos

(E.4) Documentos

de asignaciones

(E.5) Plan de

Proyecto

(E.7) Instrumentos

de Gestión de

oficina

involucradas

Revisión de

nuevos

requerimientos

para actualizar

Plan del

Proyecto

CCI

Opinión técnica y

envío del

requerimiento

Oficina de

Planeamiento

Concordancia POI,

actividad y

entregable

Coordinar implementación

de medidas de mitigación de

Riesgos

Coordinación sobre cambios en la ejecución consistentes con el PMI

Elaboración de

requerimiento a

contratar para

desarrollo del

producto y/o

entregables (ED y/o

meta física)

Oficina de

Abastecimiento

Coordinación con

área técnica entorno

al servicio prestado

Recepción y

verificación del

requerimiento

Hacer

concordancia

PAC y/o

instrumento

similar

Estudio

de

mercado

Certificación

presupuestal

Concordancia PIA

y/o PIM y

disponibilidad

presupuestal

Comunicación de

concordancia del PdP

y entregables

ejecutados a oficinas

involucradas.

Proceso de

selección

Firma del

contrato

Ejecución del

entregable y/o

producto

Informe técnico de

sustento y evaluación

de variaciones (UEI

con UF, según caso)

Cierre de ejecución y

aprobación técnica

Registro de

variaciones (UF o

UEI, según caso)

Aprobación

administrativa por

OR

Aprobación

Administrativa

SI

Aprobación

Administrativa

NO

Oficina

Financiera
Gestionar pago

Resultados (R):

(R.1) Actualización

del Plan del Proyecto

(R.2) Actualización

de instrumentos de

gestión de oficinas

involucradas.

(R.3) Aprobaciones

de entregables y/o

productos:

*ED (TdR,

especificaciones

técnicas)

* Meta física (obra y/

o adecuación,

equipamiento y

mobiliario y

capacitación).

(R.4) Actualización

de registros en

sistemas

administrativos

asociados.

Coordinación con

área técnica entorno

al servicio prestado

E.1 E.3

E.4

R.3

R.2R.1

R.3 R.4

Oficina de

Abastecimiento

Oficina de

Gestión de

Inversiones

Oficina de

Presupuesto

Oficina General

de

Administración

Oficina de

Programación

Multianual de

Inversiones

Secretaría

General

Difusión de

reportes de control

y seguimiento

Entradas (E):

(E.1) Plan del

Proyecto (PdP) y

Plan Operativo

Anual (POA)

(E.2) Estructura

Organizacional

(E.3)

Requerimientos y

compromisos

(E.4) Documentos

de asignaciones

Resultados (R):

(R.1) Actualización

del PdP y POA

(R.2) Solicitudes de

nuevos

requerimientos

(R.3) Reportes de

Control y

Seguimiento

Control de concordancia con

PIM y seguimiento de ejecución

Control de las

contrataciones

Control de la disponibilidad

presupuestal

Control de implementación

de mitigación de riesgos

Coordina y designa

encargados de

gestión de cuellos de

botella
Oficina General

de

Planeamiento,

Presupuesto y

Modernización

CCI

Reunión de

conformación de

representantes y/o

encargados en

Equipo Técnico de

Seguimiento y

Gestión de

Inversiones

Propuesta de

solución de cuellos

de botella

administrativos y

técnicos

Verificación de entregables

y/o productos

Control y seguimiento del

cronograma

Control y seguimiento de

costos

Control y

seguimiento del EDT

Monitoreo y control de la

ejecución

Control del equipo de

seguimiento

Reuniones de

control y

seguimiento

Reportes de control y

seguimiento de la

ejecución física y

financiera (por

componentes, entregables

y actividades)

E.3

E.4

E.1

E.2

R.2

R.1

R.3

Integración Alcance Tiempo Costo Calidad

Adquisiciones Recursos Comunicación Riesgo Interesados

Área de conocimiento

Integración Recursos Comunicación Riesgo Calidad

Adquisiciones Interesados

Área de conocimiento

105

Gráfico E. Grupo de procesos de Cierre

Fuente: Elaboración propia, 2018.

Recepción de

productos y/o

entregables

Oficina de

Gestión de

Inversiones

Oficina General

de

Administración

Oficina de

Programación

Multianual de

Inversiones

Área Usuaria

DGDPAJ

Titular y/o

encargado del

Sector

Designa verificación

recepción de entregables

y cierre del proyecto

Coordina

concordancia con

PMI para cierre

del proyecto

Entradas (E):

(E.1) Entregables

y/o productos

aprobados

(E.2) Plan del

Proyecto (PdP) y

Plan Operativo

Anual (POA)

(E.3) Actas y/o

Documentos de

aprobación

(E.4) Estructura

Organizacional

Resultados (R):

(R.1) Documento

de autorización de

ejecución

(R.2) Asignación

del proyecto.

(R.3) Acta de

reunión de

involucrados sobre

roles, acuerdos y

resultados del

proyecto.

Verificación

entregables

recibidos

Integración de

entregables y

cierre del proyecto

Actualiza

inventario de

activos del sector

Informe de cierre

del proyecto

Registro de cierre

del proyecto

Entrega de

entregables y/o

productos a área

usuaria

Recepción final de

entregables y/o

productos

E.1

Área de

conocimiento

Integración

106

Notas biográficas

Cristian Wilfredo Esteban Rojas

Economista por la Universidad Nacional Hermilio Valdizán de Huánuco. Cuenta con más de seis

años de experiencia en el sector público, especializándose y enfocándose en la gestión de la

inversión pública. Cuenta con diplomados en proyectos de inversión pública por la Universidad

Nacional de Ingeniería (UNI); cursos de especialización en proyectos de inversión y análisis

financiero en la Universidad ESAN y la Pontificia Universidad Católica del Perú (PUCP).

Consultor con experiencia en formulación de programas y proyectos de inversión, prestando sus

servicios para las entidades de Programa Modernización del Sistma de Administracion de Justicia

(Accede-Mijus), Fondo de Inversión en Telecomunicaciones (FITEL-MTC), Ministerio de

Economia y Finanzas (MEF), Programa Nacional de Inversion en Salud (Pronis), Ministerio de

Comercio Exterior y Turismo (Mincetur), Ministerio de Interior (Mininter), Ministerio de Justicia

y Derechos Humanos (Minjus) entre otros.

Gianfranco Quequezana Flores

Ingeniero economista por la Universidad Nacional de Ingeniería (UNI). Cuenta con más de ocho

años de experiencia en el sector público y privado como especialista en gestión de inversión

pública y asociaciones público privadas. Ha estudiado especializaciones de Asociaciones Público

Privadas (Universidad ESAN), Proyectos de Inversión Pública (Universidad Nacional de

Ingeniería) y Finanzas Corporativas (Universidad del Pacífico); asimismo, es egresado de la

Maestría en Economía (Universidad del Pacífico). Se ha desempeñado como especialista en

Inversión Pública en entidades como Programa de Apoyo a la Reforma del Sector Salud II

(PARSALUD II), Instituto Nacional Penitenciario (INPE), Ministerio de Justicia y Derechos

Humanos (Minjus) y otros. Actualmente se viene desempeñando como ingeniero economista en

la Subgerencia de Control de Asociaciones Público Privadas y Obras por Impuestos de la

Contraloría General de la República del Perú (CGRP).

