

BASES PARA LA CONFORMACIÓN Y EL FUNCIONAMIENTO DE UN
SISTEMA DE PLANEAMIENTO ESTRATEGÍCO EN EL GOBIERNO

REGIONAL DE AREQUIPA

-- VERSIÓN PRELIMINAR --

PLANTEAMIENTO DEL GRUPO PROPUESTA CIUDADANA

CONSULTOR: RAÚL LIZÁRRAGA BOBBIO

AREQUIPA, ENERO DEL 2011

INDICE

INTRODUCCIÓN

I. CONTEXTO

II. ANTECEDENTES Y REFERENCIAS

III. MARCO NORMATIVO FUNDAMENTAL

IV. JUSTIFICACIÓN

V. MISIÓN

VI. ENFOQUE

VII. OBJETIVOS DEL SISTEMA DE PLANEAMIENTO ESTRATÉGICO

REGIONAL

VIII. ORGANIZACIÓN DEL SISTEMA REGIONAL DE PLANEAMIENTO

ESTRATÉGICO

 1. El Consejo Directivo
 2. El Centro Estratégico de Planeamiento Regional

IX. RELACIONES DEL CENTRO DE PLANEAMIENTO ESTRATÉGICO

REGIONAL

 1. Internas
 2. Externas

X. REQUERIMIENTOS PARA LA SOSTENIBILIDAD DEL SISTEMA DE

PLANEAMIENTO ESTRATÉGICO REGIONAL

1. Políticos
 2. Técnicos
 3. Financieros y Logísticos

XI. ESTRATEGIA PARA LA CONFORMACIÓN DEL SISTEMA DE

PLANEAMIENTO ESTRATÉGICO REGIONAL

INTRODUCCIÓN

El presente documento incluye un conjunto de análisis, lineamientos normativos y
acciones generales, dirigido a sustentar la conformación de un Sistema Regional de
Planeamiento Estratégico (SRPE) compuesto por un Consejo Directivo como su órgano
orientador y de un Centro de Planeamiento Estratégico Regional (CEPLAR) como su
órgano técnico – operativo. El Sistema será conducido por el Gobierno Regional de
Arequipa.

Estos aportes constituyen la base para afinar los contenidos y alcances de ambos
mecanismos, a fin de impulsar los procesos de descentralización y de formular Planes
de Desarrollo Concertados y Presupuestos Participativos como instrumentos efectivos
de gestión del Gobierno Regional.

Dada la complejidad técnica, administrativa, institucional y logística del Sistema
planteado, se asume una estrategia de avances progresivos que implicarán cambios en la
actual estructura orgánica del Gobierno Regional; particularmente en lo referido a las
funciones de algunas unidades de Línea y en el manejo de los mecanismos dedicados a
fortalecer la participación de la sociedad civil para avanzar en el cumplimiento de los
objetivos de desarrollo sostenido de la Región.

La propuesta ha considerado diversas e importantes iniciativas sobre la conformación de
un CEPLAR en la Región Arequipa provenientes de funcionarios del Gobierno
Regional así como de representantes de Organismos No Gubernamentales relacionados
con el desarrollo regional, obtenidas en el marco de entrevistas y reuniones grupales. Ha
considerado también las propuestas para la conformación de Centros de Planeamiento
Estratégico Regionales en Cusco, Ayacucho y Piura; así como el desenvolvimiento de
este tipo de mecanismos en La Libertad y Cajamarca.

Se persigue, en suma, plantear un Sistema de Planeamiento Estratégico que responda a
los nuevos retos de la descentralización y de la gestión integral del desarrollo nacional,
regional y local; particularmente en el contexto de hacer eficientes y eficaces los
esfuerzos dedicados a hacer coherentes entre sí los planes, programas y proyectos
prioritarios provenientes de las Gerencias de Línea o Direcciones Regionales Sectoriales
del propio Gobierno Regional y de las instituciones civiles comprometidas con el
desarrollo sostenido de la Región.

I. CONTEXTO

La plataforma económico – productiva del país se soporta históricamente en actividades
primario – exportadoras, con poco valor agregado, cuyas restricciones en términos de su
sostenibilidad tienden a elevarse por la crisis económica y financiera globalizada. El
crecimiento promedio del PBI, previsto oficialmente en el rango del 6% al 7% para el
2010-2011 se concentra en pocas ramas de la producción y en determinados polos
urbano costeros. El actual ordenamiento económico del territorio, particularmente en su
alineamiento con la red vial, energética y portuaria, restringe la articulación de los
mercados regionales y locales, además de frenar el aprovechamiento de los recursos
naturales existentes.

El crecimiento económico no ha sido acompañado con la cobertura de las carencias y
demandas colectivas de mayor significación social y los niveles de pobreza siguen
siendo inaceptables particularmente en las zonas rurales y campesinas de la sierra y de
la selva. Se ha señalado que la pobreza cubre a más del 34% de la población nacional.
Pero ese porcentaje se acrecienta hasta un 65% en las zonas rurales antedichas. En
términos del Índice de Desarrollo Humano (IDH)1 provisto por el Programa de las
Naciones Unidas para el Desarrollo (PNUD) para el 2007, el Promedio Nacional era
0.5731, mientras que el de Lima Metropolitana era de 0.6827 (posición 2 en el ranking
Departamental), el de Ica era 0.6439 (posición 4 en el ranking Departamental) y el de
Cusco era 0.4780 (posición 17 en el ranking Departamental).

El Índice de Desarrollo Humano de la Región Arequipa es de 0.6479, un poco mayor
que el del promedio nacional (0.6234), lo cual la ubica en la quinta posición entre todas
las Regiones. Sin embargo, los IDH de las Provincias serranas de La Unión y Caylloma
son de 0.5526 y 0.6019 respectivamente.

De otro lado, el Gobierno Nacional dispone de una arquitectura que es insuficiente para
asumir apropiadamente la problemática y las aspiraciones de los espacios regionales y
locales. Esta situación parte de dos verificaciones. La primera se refiere al
establecimiento de normas y políticas públicas que, por su generalidad y su visión
centralista, traban la gestión de las entidades regionales y locales. La segunda se refiere
a la prevalencia de una función Ministerial “sectorizada” y desarticulada que quiebra la
necesaria visión integradora – multisectorial inherente al desarrollo sostenible en los
ámbitos regionales y locales.

El fuerte grado de concentración del poder económico y político en pocos lugares,
sectores y grupos sociales no permite acceder a un proceso de desarrollo sostenido, ni
puede articular mercados que pongan en valor las potencialidades competitivas locales.
No se trata, en el fondo, de un conflicto entre Lima Metropolitana y el resto del país. Se
trata de construir un nuevo Estado y una Nueva Economía que efectivamente funcione
para las mayorías con un enfoque claro de descentralización y fortalecimiento de los
Gobiernos Regionales y Municipales.

La creación de los Gobiernos Regionales en el 2002, en reemplazo de los Consejos
Transitorios de Administración Regional (CTAR) sin autonomía, es un logro que viene
madurando y permite una mejor y más equilibrada gestión gubernamental

1 . PNUD. Informe sobre Desarrollo Humano Perú 2009. “Por una Densidad del Estado al Servicio de la
Gente”. Lima, Abril del 2010.

descentralizada. Con ese marco institucional, se han realizado varias transferencias de
funciones o atribuciones y programas desde el Gobierno Nacional hacia los Gobiernos
Regionales y Locales, aún cuando ello no haya sido acompañado con la transferencia de
los recursos financieros, de personal y logísticos correspondientes.

A través de los Canon, Sobre Canon y Regalías, los Gobiernos Regionales y Locales
han incrementado sus recursos financieros. Sin embargo, son rebatibles los criterios
para su distribución y sigue pendiente el establecimiento de un Impuesto a las
Sobreganancias de las empresas mineras, como parte de una esperada Reforma Fiscal
Descentralista.

Los procesos de descentralización y regionalización como partes de una Reforma o
Modernización del Estado debieran resolver las varias incompatibilidades entre las
competencias de los tres niveles de Gobierno. Así mismo, debiera permitir una acción
más proactiva del Gobierno para generar y promover cadenas productivas. Esta opción
complementa las iniciativas de inversión provenientes del sector privado en el marco de
regulaciones que garanticen una sana competencia empresarial y el respeto al ambiente.

En ese entorno, la configuración de Gobiernos Regionales efectivos (Macro Regiones),
a partir, en principio, de la integración de Departamentos contiguos es una tarea
pendiente. Al respecto, debe admitirse que el proceso de regionalización, legalmente
mandatorio, incorpora factores muy complejos, lo cual amerita una cuidadosa estrategia
social, técnica y política, teniendo en cuenta dos factores determinantes. El primero se
refiere a los fracasos de las experiencias anteriores; particularmente al Referéndum del
2005, que postulaba la creación inicial de cinco Regiones efectivas. El segundo se
refiere al fortalecimiento de la instancia Regional – Departamental que aleja las
intenciones de crear Macro Regiones2. En todo caso, el proceso de regionalización debe
admitirse como una meta a ser lograda hacia el mediano plazo, puesto que garantizan la
apertura de “economías de escala” y un esquema más racional de ordenamiento
territorial.

En ambos casos el punto de arranque consiste en la articulación de programas, políticas
y proyectos de desarrollo social y económico, tal como ha venido planteándose en las
iniciativas derivadas de las Juntas de Coordinación Interregionales. La Junta de
Coordinación Interregional mas reciente es la Junta MACROSUR, que agrupa a las
Regiones – Departamentos de Tacna, Arequipa, Moquegua, Cusco, Puno, Apurimac y
Madre de Dios3. Es en ese contexto macrorregional donde la Planificación Estratégica
debe ampliar sus tradicionales enfoques circunscritos, en general, a los espacios político
– administrativos de los Gobiernos Regionales. En tal sentido, la propuesta de un
CEPLAR tendría que incorporar un abordaje riguroso de los alcances e implicancias del
Corredor IIRSA Sur y del Gasoducto Trasandino, entre otros.

2 . La regionalización aparece como un objetivo lejano o ambiguo tanto en las agendas públicas como
particulares. Existe desconfianza y los argumentos a favor de integrar territorios no logran el apego de los
actores sociales. El Gobierno “Regional” – en realidad Departamento - es una figura que se mantiene
como válida, pese a sus limitaciones. Las elecciones recientes para elegir Presidentes Regionales ha
endurecido esta imagen.
3 . Existen formalmente también otras 3 Juntas de Coordinación Interregional: a) la Junta INTERNOR
(que agrupa a 8 Departamentos del ámbito norte), b) la Junta CIAM (que agrupa los Departamentos
Amazónicos), c) la Junta CENSUR (que agrupa a 8 Departamentos del ámbito Central y Sur),

La Ley Orgánica del Poder Ejecutivo y el Consejo de Coordinación Intergubernamental
(CCI) aún sin funcionar, abren espacios de coordinación entre el Gobierno Nacional y
los Gobiernos Regionales y Locales con el propósito de que las políticas públicas sean
coherentes y eficaces en ambas instancias territoriales. Sin embargo, este potencial no
dispone aún de las vías concretas para su realización.

Persisten desfases funcionales o duplicidades entre las Gerencias Regionales (GR) de
Línea de los Gobiernos Regionales y las Direcciones Sectoriales Regionales que todavía
mantienen cierto grado de dependencia de los Ministerios. Esta situación complica el
diseño compartido y coherente de programas, planes y proyectos. El Gobierno Regional
de Arequipa ha resuelto en lo fundamental este tipo de desfases asumiendo
prácticamente las funciones operativas de las Direcciones Sectoriales Regionales en
diez (10) Gerencias de Línea, en el contexto de la Ordenanza No. 010, del 27 de abril
del 2007. Sin embargo, esta opción mantiene prácticamente la estructura Ministerial
que, como se ha señalado anteriormente, complica el tratamiento de categorías
temáticas que debieran manejarse integralmente. Es el caso de los sectores productivos
que se adscriben a cuatro (4) Gerencias: a) de Energía y Minas, b) de Agricultura, c) de
Comercio Exterior y Turismo, d) de la Producción.

Es cada vez más claro que la fragmentación político-administrativa del territorio,
visualizada en la existencia de 24 Regiones – Departamentos, 195 Provincias y 1,835
Distritos, representa una rémora para la gobernabilidad y el desarrollo sostenido del país
en su conjunto. En consecuencia, será necesario establecer estrategias transitorias que
mejoren las relaciones entre estas instancias mientras se maduran procesos de
Regionalización efectivos, conforme al mandato de la Constitución y de la Ley de Bases
de la Descentralización.

El Acuerdo Nacional puede ser el escenario adecuado para reforzar las políticas de
Estado que propicien procesos de descentralización, en el contexto del nuevo mapa
político e institucional surgido de las elecciones tanto regionales y municipales como
nacionales. Si esta posibilidad es viabilizada, se facilitará el desempeño de una gestión
más ágil de los Gobiernos Descentralizados y, por añadidura, habrá mayores
oportunidades para formular e implementar Planes de Desarrollo Concertados
regionales y municipales de calidad.

El Plan Estratégico de Desarrollo Nacional – Plan Perú 2021 (Plan Bicentenario),
formulado con la dirección del CEPLAN incorpora seis “ejes estratégicos”4 que directa
o indirectamente aluden al desarrollo regional sostenido. Estos ejes pueden admitirse
como los contextos con los cuales abordar los Planes de Desarrollo Concertados
regionales.

4 . En el Plan Bicentenarios; el Perú Hacia el 2021, presentado en diciembre del 2010, se plantean los
siguientes Ejes Estratégicos: a) Derechos Fundamentales y Dignidad de las Personas; b) Oportunidades y
Acceso a los Servicios; c) Estado y Gobernabilidad; d) Economía, Competitividad y Empleo; e)
Desarrollo Regional e Infraestructura, f) Recursos Naturales y Ambiente.

II. ANTECEDENTES Y REFERENCIAS

Está vigente el Plan Estratégico de Desarrollo Regional Concertado formulado entre el
2003 y el 2004. Sin embargo, su utilización como un referente para la programación de
inversiones y la priorización de proyectos ha sido muy tenue. Se asume que debe ser
replanteado con dos horizontes de tiempo; uno al mediano plazo (hacia el 2014) y otro
hacia el 2021 en consecuencia con el Plan Perú 2021 formulado por el CEPLAN.

En ese sentido, en el 2010 las Universidades San Agustín de Arequipa, San Pablo y
Santa María han formulado una “agenda para el Desarrollo de Arequipa” que postula el
tratamiento de un conjunto de acciones y programas para el desarrollo sostenido de la
Región.

De otro lado, es importante mencionar dos aportes adicionales en ese sentido. El
primero es el “Informe de Resultados del Estudio Arequipa 2021 – Prospectiva”,
formulado por un grupo de lideres regionales que contaron con el apoyo de varias
entidades civiles como AVINA, EL TALLER, CEDER y CID-AQP y la
Vicepresidencia del Gobierno Regional. En este trabajo se plantea una visión
prospectiva de Arequipa ligada a las ramas de producción con mayores posibilidades de
realización; entre ellas la minería metálica, la agroexportación, la agroindustria, la
construcción, el turismo, la textilería y las industrias ligadas a pieles y cueros.

El segundo se refiere al conjunto de iniciativas promovidas por el Programa de
Competitividad, Innovación y Desarrollo de la Región Arequipa (CID-AQP), agrupadas
en cinco (5) Grupos Funcionales, relacionados entre sí:

a) Desarrollo Justo y Sostenible, que involucra el manejo racional del ambiente y
las estrategias para impulsar la responsabilidad social empresarial,

b) Competitividad, que plantea fijar políticas para la asociatividad de inversiones

público – privadas, la instalación de un Observatorio que mantenga vigente el
análisis del desempeño del aparato económico regional y, en particular, las
estrategias orientadas a elevar la competitividad de las cadenas productivas,

c) Innovación, que persigue el fortalecimiento de la capacidad para elaborar

proyectos ligados a la tecnologías innovativas para las iniciativas empresariales
y mecanismos que faciliten la comercialización interna y externa de productos,

d) Sistema de Información Georeferenciado; que pretende reforzar la captura y uso

práctico de datos sociales y económicos, así como el seguimiento de los
Objetivos de las Metas del Milenio del PNUD,

e) Banco de Proyectos, que postula la captación de recursos destinados a la

agrupación de proyectos de inversión existentes en diferentes instancias
institucionales y a la formulación de nuevos proyectos. En ambos casos el
objetivo es el de disponer de alternativas para atraer inversiones tanto públicas
como privadas (nacionales o extranjeras).

Un referente significativo para el encuadramiento del Sistema de Planeamiento
Estratégico Regional (SPER) es el “Informe de la Reforma Institucional del Gobierno

Regional de Arequipa”, en el cual se incluye un análisis resumido de las restricciones de
mayor peso en el tratamiento de la planificación estratégica5. Este Informe considera las
propuestas de reordenamiento institucional del Gobierno Regional de Arequipa
presentadas en junio del 2008 por el Consultor Oscar Ugarte Ubilluz.

La creación de un Centro de Planeamiento Estratégico de Planeamiento Regional
(CEPLAR) en el marco de un Sistema Regional de Planeamiento Estratégico (SRPE) ha
sido considerada positivamente en el seno del Gobierno Regional de Arequipa desde el
2008 especialmente. En consecuencia, la propuesta se instala en un momento oportuno
por ese antecedente y también por la predisposición del Gobierno Regional a
implementar ajustes a su actual estructura organizacional (ROF)6.

En el 2009 la Subgerencia de Planeamiento de la Gerencia de Planeamiento,
Presupuesto y Acondicionamiento Territorial (GRPPAT) formuló una propuesta de Plan
Básico de Desarrollo de Capacidades Institucionales y Gestión de Competencias y
Funciones en Materia de Transferencia 2009 – 2011. En este importante documento se
propone la implementación de un amplio programa de formación de capacidades, que
incluye las referidas a la planificación. De otro lado, asume que las transferencias de
facultades o atribuciones del Gobierno Nacional al Gobierno Regional puede implicar
la formulación de nuevos procedimientos de gestión y nuevos Reglamentos de
Organización y Funciones (ROF). Esta opción permite el establecimiento de un Sistema
Regional de Planeamiento Estratégico (SRPE) y de un Centro de Planeamiento
Estratégico Regional (CEPLAR) como su brazo funcional y operativo.

En varios de estos elementos referenciales y antecedentes se reconoce que los esfuerzos
realizados en materia de planeamiento estratégico al nivel regional han tenido, en
general, las siguientes restricciones que el Sistema debiera tener en cuenta:

a) el insuficiente respaldo a la función planificadora por parte de las más altas
autoridades del Gobierno Regional,

b) la insuficiente dotación de recursos humanos, financieros y logísticos para

elaborar Planes eficaces, especialmente en el tratamiento de los ejes
fundamentales del desarrollo regional y macrorregional,

c) la duplicación de responsabilidades entre la GRPPAT y algunas Gerencias de

Línea, así como con las Direcciones Regionales Sectoriales,

d) la rigidez operativa en el manejo de las inversiones, proveniente de la visión

centralista del Sistema Nacional de Inversión Pública (SNIP) liderado por el
MEF,

e) la relativa incompatibilidad de los Planes Sectoriales y los Planes de

Desarrollo Concertados Municipales, con la visión y los objetivos
fundamentales considerados en los Planes de Desarrollo Concertados al nivel
regional,

5 . Elaborado en junio del 2009 por el Consultor de Propuesta Ciudadana, Flavio Ausejo.
6 . La opción de crear un Sistema de Planeamiento Estratégico ha sido positivamente apreciada por los
funcionarios del Gobierno Regional y dirigentes de varias Organizaciones no Gubernamentales como
CEDER y el CID – AQP, entrevistados.

f) la parcial incoherencia entre los objetivos y metas de los Planes de Desarrollo

Concertados y los contenidos programáticos de los Presupuestos
Participativos,

g) los todavía frágiles mecanismos que deben garantizarse una activa y creativa

participación de las organizaciones civiles en los procesos de formulación y
aprobación de los Planes de Desarrollo Concertados y Presupuestos
Participativos.

Tales restricciones han determinado que, en muchos casos, los Planes de Desarrollo
Concertados no hayan sido adoptados consistentemente como las Guías Fundamentales
de la gestión gerencial del Gobierno Regional para impulsar procesos de desarrollo
sostenibles.

La propuesta para crear un CEPLAR y el Sistema que lo soporta, postula superar ese
cuadro negativo. Así ocurre o se vislumbra en otros Gobiernos Regionales. En efecto,
existen Centros Regionales de Planeamiento Estratégico en los Gobiernos Regionales
de La Libertad y Cajamarca; y están pendientes las propuestas planteadas en los
Gobiernos Regionales de Ayacucho, Junín y Piura.

III. MARCO NORMATIVO FUNDAMENTAL

• Constitución de la República de 1993
• Ley de Reforma Constitucional del Estado No. 27680 (07/03/2002); por la cual

se establece que los Gobiernos Regionales tienen autonomía económica y
administrativa en los asuntos de su competencia,

• Ley Orgánica del Poder Ejecutivo, No. 29158 (20/12/2007)
• Ley Marco de Modernización de la Gestión del Estado, No. 27658
• Ley de Bases de la Descentralización, No. 27783 (20/07/2002)
• Ley de Incentivos para la integración y Conformación de Regiones, No. 28274

(09/07/2004)
• Ley que Modifica la Ley de Bases de la Descentralización y la Ley de Incentivos

para la creación de Regiones, No. 29379 (13/06/2009)
• Ley Orgánica de los Gobiernos Regionales; No 27867 (18/11/2002)
• Decreto Legislativo No. 1026 (21/06/2008); que establece un Régimen Especial

Facultativo para los Gobiernos Regionales y Locales que deseen implementar
Procesos de Modernización Institucional Integral

• Decreto Supremo No. 040-2010-PCM (28/03/2010), que Reglamenta la
Transferencia de Recursos Humanos del Gobierno Nacional a los Gobiernos
Regionales y Locales,

• Ley de Descentralización Fiscal, Decreto Legislativo 995, (05/02/2004),
• Decreto Supremo No. 004-2010-PCM (12/01/2010), que aprueba el Plan

Nacional de Desarrollo de Capacidades para la Gestión Pública y Buen
Gobierno de los Gobiernos Regionales y Locales 2010-2012,

• Ley del Sistema Nacional de Inversión Pública, No. 27293,
• Ley Marco del Presupuesto Participativo, No. 28056

• Ley que Implementa la Inversión Pública Regional y Local con participación del
Sector Privado, No. 29230 (20/05/2008); y su Reglamento (Decreto Supremo
No. 248-2009-EF, del 05/11/2009)

• Ley que crea el Sistema Nacional de Planeamiento Estratégico y el Centro
Nacional de Planeamiento Estratégico (CEPLAN), No. 28522; modificado por el
Decreto Legislativo No. 1088 (28/06/2008).

El análisis básico de este grupo de normas de alcance nacional muestra la existencia de
varias incompatibilidades o conflictos entre ellas y, además, su obsolescencia o
inaplicabilidad frente a los nuevos escenarios, pero también porque siguen pendientes
las normas que definirán la Modernización del Estado y la Ley Orgánica del Poder
Ejecutivo. Dentro de ese espectro es claro que, por ejemplo, la Ley Orgánica de los
Gobiernos Regionales tendrían que modificarse si se estableciesen Gobiernos
Regionales efectivos (Macro Regiones).

También tendrán que ajustarse las normatividades relacionadas con los alcances de los
Planes Regionales Concertados (sobre ellos solo existen consideraciones muy
genéricas) y con los procedimientos para el tratamiento de los Presupuestos
Participativos.

La Constitución de 1993 eludió el establecimiento de orientaciones y mandatos
dirigidos a validar la planificación sistémica y participativa como una obligación del
Gobierno en sus diferentes instancias territoriales para propiciar procesos de desarrollo.

IV. JUSTIFICACIÓN

Nuevos desafíos deben ser considerados para impulsar procesos orientados a la
descentralización del país en su conjunto y, en nuestro caso, para propiciar procesos de
desarrollo sostenido en el Arequipa y su entorno; mediante Planes Concertados y
Presupuestos Participativos bastante mas racionalizados con respecto a los que han
venido aplicándose hasta ahora.

Al respecto tendrían que analizarse y consecuentemente fijarse innovadoras políticas
públicas relacionados con el tratamiento de los impactos generados por los grandes
proyectos como el del Corredor Bioceánico Sur del IIRSA, circuitos turísticos que
involucren también a Puno y Apurimac, los sistemas de aprovechamiento hídrico
multipropósito de las cuencas, la potenciación de cadenas productivas con altos valores
agregados basadas en la minería, los granos andinos y las fibras de los camélidos
sudamericanos.

La planificación aquí planteada en términos de un Sistema pivoteado por un Centro
Estratégico de Planeamiento Regional (CEPLAR) deben considerar en primera instancia
las medidas dirigidas a eliminar los cuadros de pobreza extrema, en el entorno de los
Objetivos de las Metas del Milenio al 2015 previstas por el Programa de las Naciones
Unidas para el Desarrollo (PNUD). También tendría que considerar una distribución
más eficiente y equitativa de los Canon, Sobre Canon y Regalías provenientes de las
rentas de las empresas que explotan los recursos naturales.

Estos elementos tendrán que enriquecer y actualizar los actuales Planes de Desarrollo
Concertados y los Presupuestos Participativos, adoptando una visión territorial de
competitividad mucho más potente que la que se ha venido disponiendo. Es previsible
que, en ese entorno diferente, tengan que reconfigurarse los enfoques de desarrollo, los
“Ejes” del desarrollo regional, las prioridades de los proyectos hasta ahora consignados
y las formas de operar de las Gerencias de Línea. En consecuencia, aparecen como
ineludibles dos necesidades para optimizar la gestión gerencial integradora del Gobierno
Regional:

a) establecer un Sistema Estratégico de Planeamiento que supere el desempeño
de la actual Gerencia de Planeamiento, Presupuesto y Acondicionamiento
Territorial;

b) replantear la actual estructura orgánica del Gobierno Regional de modo que

se eviten duplicaciones operativas y exista un claro alineamiento con los
Planes de Desarrollo Concertados y Presupuestos Participativos.

Los Planes de Desarrollo Concertado deben asumirse, por lo tanto, como la matriz
determinante para orientar los programas y proyectos de inversión provenientes tanto
del Gobierno Regional como de las organizaciones civiles. Esta cualidad innata de los
Planes de Desarrollo Concertados se hace más certera si allí se incluye una visión
compartida sobre el futuro deseable y viable hacia el mediano/largo plazo; de la cual se
derivan los Objetivos Estratégicos a ser cumplidos por los diferentes actores sociales de
la Región, particularmente por el Gobierno Regional, en plazos mas cortos que tengan
cierto respaldo financiero.

Sin embargo, tal como se ha señalado anteriormente, los procesos de planeamiento en
sus diferentes instancias o contenidos temáticos (sectoriales) ha sufrido
perseverantemente de una serie de restricciones tanto técnicas y metodológicas como
institucionales; derivadas estas últimas de la inorgánica red de entidades que planifican
o programan sin mayores parámetros de consistencia y articulación. Esta falencia sería
precisamente cubierta por un Sistema Regional de Planeamiento Estratégico como el
que se propone.

La conveniencia de establecer un Sistema de Planeamiento Estratégico Regional y un
CEPLAR como su instancia técnico – operativa, es más categórica en la medida en que
el Gobierno Regional debe abordar, paralelamente, varios tipos de Planes que tendrían
que articularse coherentemente dentro del Plan de Desarrollo Concertado cuyo perfil es
integral o multisectorial: Planes de Acondicionamiento Territorial, de Desarrollo de
Capacidades, de Desarrollo Rural, de Prevención de Desastres y de Competitividad,
entre otros. A esa tarea compleja se suma la que se deriva de su rol articulador y
orientador en materia de planeamiento del desarrollo al nivel Provincial y Municipal.

El Sistema y el CEPLAR deben asumirse como instancias institucionalizadas que sirvan
para impulsar procesos de desarrollo humano sostenido; considerando los siguientes
cuatro roles clave del Gobierno Regional:

a) planificar el desarrollo socio económico y el ordenamiento del territorio,

b) impulsar programas y proyectos de inversión reproductivos que respondan
competitivamente tanto a las demandas internas como externas,

c) gestionar transparente y eficientemente la prestación de los servicios

públicos, en el ámbito de sus competencias,

c) promover y coordinar la participación de la población organizada en los
Planes de Desarrollo Concertados y Presupuestos Participativos.

El establecimiento de un Sistema Regional de Planeamiento Estratégico (SRPE)
permitirá armar una red potente de actores provenientes de la sociedad civil que
aportarán a los procesos de planeamiento y programación presupuestaria; al mismo
tiempo que evitará la inserción arbitraria o no prioritaria de iniciativas dispersas. En tal
sentido, el SRPE será apreciado como el espacio concertador para garantizar la
gobernabilidad en la Región.

Apostar por un Sistema Regional de Planeamiento Estratégico (SRPE), que incluya un
ente Consultivo (Consejo Directivo) y un ente técnico – operativo (Centro de
Planeamiento Estratégico – CEPLAR), es altamente compatible con los esfuerzos que
se vienen realizando de manera parcial e inorgánica para encaminar una verdadera
Reforma o Modernización Descentralista del Estado. Esta apuesta implica fortalecer la
capacidad de gestión de los Gobiernos Regionales y Locales, con un deslinde claro entre
las funciones de los hasta ahora cuatro niveles de Gobierno: Nacional, Regional –
Departamental, Provincial y Distrital.

En términos mas directamente concernidos a la función planificadora del Gobierno
Regional, la Ley Orgánica de los Gobiernos Regionales señala que los Gobiernos
Regionales disponen, dentro de sus competencias las dedicadas a formular y aprobar
Planes de Desarrollo Concertados de mediano y largo plazo en armonía con los
correspondientes Presupuestos Participativos.

El SRPE encaja con el funcionamiento, aún limitado, del Sistema Nacional de
Planeamiento Estratégico y de su órgano técnico-operativo, el Centro Nacional de
Planeamiento Estratégico (CEPLAN).

V. MISIÓN

El Sistema de Planeamiento Estratégico Regional (SRPE) tiene como misión sustantiva
orientar los procesos de desarrollo integral de la Región, a través fundamentalmente de
Planes de Desarrollo Concertados de mediano/largo plazo liderados por el Gobierno
Regional.

En tal sentido, marca la ruta deseable de las inversiones tanto públicas como privadas y
perfila los procesos de acondicionamiento económico y social del territorio.

VI. ENFOQUE

La orientación del Sistema Regional de Planeamiento Estratégico (SRPE) y de su
órgano operativo, el Centro Estratégico de Planeamiento Regional (CEPLAR), así como
los productos concretos que de ellos se deriven, en particular los Planes de Desarrollo
Concertados y Presupuestos Participativos, se deberían encuadrar por los contenidos del
paradigma del “desarrollo humano”. Este paradigma asume que todos los esfuerzos
dedicados al desarrollo deben tener como su actor principal a la persona en su entorno
colectivo, que debe existir equidad en la distribución de los ingresos y servicios así
como en las oportunidades, que debe respetarse el ambiente, que debe propiciarse la
solidaridad y que debe postularse el logro de una democracia plena.

El SRPE auspicia un tratamiento integrador o multidisciplinario de los problemas y
potencialidades que afectan los niveles de desarrollo humano en los grupos sociales y
territorios. Ese auspicio constituye un reto considerando que, en general, la gestión
gubernamental ha tenido un abordaje sectorizado y que se expresa en la estructura de los
Ministerio (en el Nivel Nacional) y en las Gerencias (en el Nivel Regional). La visión
territorial del desarrollo es una respuesta al sectorialismo y está más cercana a la gestión
de los Gobiernos Regionales y Municipales. Esta óptica determina la necesidad de
precisar funciones, competencias o atribuciones en cada nivel de Gobierno; así como de
fijar los alcances de los Planes de Desarrollo Concertados también en cada nivel
territorial.

El enfoque integral del Sistema propuesto conduce a ordenar el desempeño de todos los
actores involucrados tanto al interior del Gobierno Regional como fuera de él, en torno
a cuatro grandes categorías o dimensiones temáticas:

 a) la dimensión técnica; que debe congregar a las instancias de planeamiento y
programación correspondientes (Oficinas o Gerencias de Planeamiento y
Presupuesto, en el nivel sectorial, regional y local),

 b) la dimensión social; que comprende a las instancias donde se establecen

espacios de concertación apuntando al desarrollo (Mesas Temáticas, Consejo
de Coordinación Regional y el propio Consejo Directivo del Sistema),

 c) la dimensión política; que involucra a las autoridades del mismo Gobierno

Regional (incluyendo el Consejo Regional), de los Sectores, de los entes
públicos autónomos y de los Gobiernos Municipales, en tanto disponen de la
facultad para gestar políticas públicas y normas,

 d) la dimensión económica; donde concurren los agentes relacionados con la

producción de bienes o servicios, de manera individual o empresarial y
también de manera asociativa (Asociaciones de Productores, Juntas de
Regantes, Cámara de Comercio).

El reto en el manejo de estas cuatro dimensiones consiste en como, en cada una de ellas,
los actores combinan sus iniciativas y procedimientos; pero también en como se
generan articulaciones lógicas de modo que los ejes de desarrollo y los programas
concretos sena coherentes. Los Planes de Desarrollo Concertados (PDC) deben actuar
como los elementos aglutinadores de todas las iniciativas o proyectos; a través del
Consejo de Coordinación Regional que opera en ese sentido como el espacio de
concertación de mayor jerarquía.

Los Planes de Desarrollo Concertados, para ser considerados como instrumentos
capaces de orientar adecuadamente la gestión del desarrollo humano sostenido, deben
formularse de conformidad con una determinada secuencia lógica. Este esfuerzo debe
sustentarse en un conjunto de situaciones, postulados y normas que actúan como marcos
referenciales; y proveerse de una serie de instrumentos que permitan su formulación y
ejecución. En el siguiente gráfico se esquematiza este postulado.

PLANES DE DESARROLLO CONCERTADOS

MODELOS
ECONOMI-

CO Y
POLÍTICO
VIGENTES

PROSPEC-
TIVA

NACIONAL
DEL

DESARRO-
LLO

RESTRIC-
CIONES

POLITICAS,
SOCIALES,

FISICAS

RED
INSTITU-
CIONAL

PROBLE-
MATICA,
ASPIRA-
CIONES,
PROYEC-
CIONES

DIAGNOSTICO
Y

PROYECCIO-
NES

VISIÓN.
OBJETIVOS

Y METAS
FUNDA-

MENTALES

“EJES” DE
DESARROLLO

Y ESTRATE-
GIAS

GENERALES

OBJETIVOS,
METAS

Y ESTRATÉ-
GIAS GENE

RALES

PROGRAMA-
CION PRE-

SUPUESTARIA.
PROYECTOS

ZONIFI-
CACIÓN.

IDENTIFICA-
CION DE

POTENCIALI-
DADES

SISTEMAS DE
GESTION Y
FINANCIA-

MIENTO

INSTRUMENTOS
DE SEGUI-
MIENTO Y

EVALUACION

MECANISMOS
DE PARTICI-

PACION
SOCIAL

PRIORIZA-
CION Ý

ARTICULA-
CION DE

PROYECTOS

MARCO
DE

REFE-
RENCIA

INSTRUMENTOS

PRODUC-
TOS

SUSTAN-
TIVOS

Por otra parte, el planeamiento del desarrollo provisto por el CEPLAR tiene un enfoque
“sistémico”, en el sentido que articula el desempeño de todos los actores involucrados,
incluso a aquellos que funcionan fuera de los espacios político – administrativos de la
Región, lo cual determina sinergias procreadoras de “economías de escala”. Una
implicancia de esta opción se traduce en el tratamiento de los Planes de Desarrollo
Concertado Regional donde exista la posibilidad de compartir el diseño y la
implementación de Proyectos o Programas de alcance nacional, macro regional e

incluso internacional, como es el caso, por ejemplo, de los corredores promovidos por el
IIRSA7.

Otro factor clave en la estrategia institucional del SRPE y del CEPLAR para inducir
procesos de desarrollo integral es la combinación de políticas que enfrenten la pobreza y
la exclusión social persistentes por un lado, con políticas orientadas a formar cadenas
productivas competitivas aprovechando los recursos humanos y naturales disponibles
por otro lado. Es a partir de este enfoque que surge la necesidad, aún no cristalizada, de
articular los programas de inversión en los sectores “sociales” con los programas
dedicados a potenciar la plataforma productiva.

El funcionamiento del Sistema Regional de Planeamiento Estratégico y del CEPLAR
como su órgano técnico – operativo, así como los productos que generen (especialmente
los Planes de Desarrollo Concertados y Presupuestos Participativos), debe seguir los
siguientes principios rectores:

 a) adscripción de sus enfoques al “desarrollo humano”; lo cual implica optar por

el bienestar de las mayorías, auspiciar la solidaridad y el reparto equitativo
(social y territorial) de los beneficios generados por el crecimiento económico,
respetar el medio ambiente, consolidar los valores democráticos y la
gobernabilidad;

 b) integralidad; que apunta a un tratamiento de los procesos de desarrollo y

planeamiento buscando articular los diferentes aspectos de la vida colectiva
(sociales, valorativos, económicos, políticos) y asumiendo que estos son
interdependientes entre sí;

 c) participación y concertación; que auspicia la presencia activa de las

organizaciones civiles en los procesos de formulación, aprobación y
evaluación de los Planes, Presupuestos y Proyectos, buscando concertar
responsablemente las decisiones que se consideren esenciales para el
desarrollo,

 d) transparencia; mediante el cual las decisiones que se adopten

compartidamente y la forma en que el Gobierno Regional las implementa, sean
conocidas sin restricciones por la sociedad civil. Para satisfacer este principio,
deben establecerse los mecanismos de comunicación adecuados,

 e) eficacia y eficiencia; que implica un tratamiento de las acciones, normas,

proyectos y políticas públicas con capacidad para cumplirlos acertadamente, a
costos razonables, con la calidad necesaria, en la oportunidad requerida y en
función de los objetivos o resultados previstos,

Para un adecuado manejo de los conceptos contenidos en la propuesta, se considera
pertinente definir sintéticamente los siguientes términos:

7 . Las Iniciativas de Integración Regional Sur Americana vienen madurando con diferentes intensidades.
Las correspondientes a los Corredores que afectan al Perú (IIRSA Norte e IIRSA Sur (con dos ramales,
uno por Puno y el otro por Cusco – Madre de Dios) son los más avanzados. Se mantienen los debates
alrededor de los impactos socio ambientales de las vías y del balance Beneficio/Costo para cada país
involucrado.

a) descentralización; proceso a través del cual se logra la transferencia de

recursos, proyectos y procedimientos administrativos desde los centros de
poder económico y político. Implica un cambio en el reparto del poder para
lograr el desarrollo más equitativo entre los diferentes territorios o regiones
del país.

b) territorio; espacio social y económicamente construido, donde se

desenvuelven las colectividades humanas. Es, en ese sentido, un ámbito que
supera a los espacios físicos. Para los efectos de esta propuesta se aplica a
los ámbitos regionales para los cuales se plantean planes y proyectos que
eleven sus niveles de desarrollo,

c) región; en términos territoriales es el espacio territorial definido por

determinadas características sociales, económicas, ambientales y culturales
relativamente homogéneas. En términos político - administrativos es el
espacio delimitado por fronteras en el cual opera un aparato de gestión
pública. Actualmente se corresponde con los territorios Departamentales. Se
asume que, en el futuro, se corresponderá con espacios multidepartamentales
o multiprovinciales,

d) desarrollo; situación o nivel de ventajas, oportunidades y satisfactores

sociales o económicos que afectan a las personas y colectividades. Existen
diversas fórmulas e indicadores con los cuales se mide el nivel de
desarrollo. Entre ellos figuran: las Necesidades Básicas Insatisfechas
(NBI), los requerimientos monetarios para adquirir satisfactores humanos
(alimentación, vivienda, transporte, educación, equipamiento doméstico,
acceso a actividades culturales y diversión), los Índices de Desarrollo
Humano (IDH) elaborados por el PNUD (basados generalmente en factores
relacionados con la educación, la nutrición, la esperanza de vida al nacer y
los ingresos monetarios),

e) sistema; conjunto articulado o interdependiente de criterios o reglas que

permiten el tratamiento racional de una estructura organizacional o situación.
Para los efectos de esta propuesta se aplica a las pautas y formas
institucionales que facilitan el abordaje integral de procesos de planeamiento
estratégico para el desarrollo,

f) planeamiento o planificación; proceso permanente que recurre a

procedimientos y criterios lógicos a través de los cuales se persigue
satisfacer una serie de objetivos o expectativas de una colectividad o de una
entidad predeterminada. Para los efectos de esta propuesta se aplica a los
procedimientos secuenciales orientados a formular Planes de Desarrollo
Concertados (PDC) en un territorio regional. Los PDC parten de un
diagnóstico de la situación y proyecciones socioeconómica del territorio
sobre el cual se procurará su desarrollo, y llegan al establecimiento de
proyectos priorizados, pasando por la fijación de una visión prospectiva
(escenarios deseados y viables) y el establecimiento de objetivos y metas que
deben consignarse en Presupuestos Participativos,

g) presupuesto participativo; esquema en el cual se fijan o asumen recursos
financieros, organizados por partidas, segmentos temáticos o proyectos; que
se acuerdan de manera consensuada con representantes de la sociedad civil.
Para los efectos de esta propuesta se aplica al cálculo de los fondos con los
cuales se financiarán programas y proyectos de desarrollo (inversiones) o el
funcionamiento administrativo del Gobierno Regional (Gastos Corrientes).
El Sistema Nacional de Inversión Pública (SNIP) que conduce el Ministerio
de Economía y Finanzas regula la aplicación de las inversiones públicas,

h) estrategia; criterios orientados a la determinación de plazos, formas de

abordaje y responsabilidades asignadas a personas o entidades; para
garantizar el cumplimiento de objetivos y metas. Para los efectos de esta
propuesta se aplica a los criterios que permitan satisfacer los objetivos y
metas de los Planes de Desarrollo Concertados y también los Proyectos
Específicos;

i) proyectos; obras físicas, unidades productivas, servicios sociales, o estudios

e investigaciones. Según su nivel o profundidad y rigor técnico, pueden
pasar desde los denominados “Perfiles” (generales, elementales, básicos) y
llegar hasta los “Expedientes Técnicos” (máximo nivel de detalle y
contenido), pasando por los “Estudios de Pre Factibilidad y de Factibilidad”.
Para los efectos de esta propuesta se aplica a los proyectos que se incluyen
en los Presupuestos Participativos.

VII. OBJETIVOS DEL SISTEMA DE PLANEAMIENTO ESTRATÉGICO

REGIONAL

El SRPE es, por definición, la instancia apropiada para el complejo tratamiento de los
procesos de desarrollo planificados. Su complejidad obedece a dos razones. La primera,
porque involucra a una variada gama de actores sociales, públicos y privados; cada uno
de los cuales tiene intereses y visiones de su futuro distintos y en ciertos casos
antagónicos. La segunda, porque abarca a todos los factores que representan la dinámica
social, política y económica de las personas y agrupaciones humanas asentadas en
territorios muy disímiles entre sí.

En ese contexto, los objetivos fundamentales del Sistema son los siguientes:

a) institucionalizar la cultura y los valores concernientes a la práctica regular y
orgánica del planeamiento estratégico, tanto en las entidades representativas de
la sociedad civil como, en particular, en las autoridades y funcionarios del
Gobierno Regional,

b) reforzar y hacer más eficientes los esfuerzos dedicados a la formulación de

Planes de Desarrollo Concertados en la Región, con un enfoque participativo y
sustentable, y buscando su compatibilidad con los Planes de Desarrollo
Concertados tanto Sectoriales como Municipales,

c) definir los grandes ejes del desarrollo regional, a partir de los cuales se diseñarán

los objetivos, metas y políticas para su realización efectiva; en función de los

Planes de Desarrollo Concertados (con diferentes horizontes temporales), así
como de otros Planes parciales referidos al desarrollo de la Región,

d) proveer al Gobierno Regional de un instrumento de gerencia fundamental para el

cumplimiento de su Misión y para el manejo eficiente de los recursos que
disponga, en relación a las inversiones en infraestructuras, promoción de
cadenas productivas competitivas y provisión de servicios,

e) actuar como un espacio privilegiado de debates esenciales sobre el desarrollo

Nacional, Regional y Local; mediante la realización de Foros o Talleres,

 f) reforzar el enfoque del ordenamiento territorial como soporte clave para construir
Planes de Desarrollo Concertados.

VIII. ORGANIZACIÓN DEL SISTEMA REGIONAL DE PLANEAMIENTO
ESTRATÉGICO

El Sistema Regional de Planeamiento Estratégico (SRPE) tiene dos instancias
funcionales. La primera es el Consejo Directivo (CD) que tiene un carácter consultivo y
que estimula la participación de los diversos agentes involucrados en los procesos de
desarrollo integral. La segunda es el Centro Estratégico de Planeamiento Regional
(CEPLAR) que actúa como el ente técnico – operativo y conductor funcional de los
Planes de Desarrollo Concertados.

El desempeño eficiente del Sistema descansa en una estructura simple y funcional con
respecto a su Misión y en una fuerte capacidad de coordinación con el resto de las
entidades del Gobierno Regional.. En ese sentido, tiene una potencia mayor que el
régimen de planeamiento vigente donde la Gerencia de Planeamiento, Presupuesto y
Acondicionamiento Territorial ha carecido regularmente de mecanismos capaces de
insertar en las Gerencias de Línea los postulados y alcances de excelencia de los Planes
de Desarrollo Concertados.

El SRPE se instala en la columna de Asesoramiento del Gobierno Regional,
dependiendo de la Presidencia. En términos funcionales, el CEPLAR mantiene una
estrecha relación con la Gerencia General dado que esta tiene como una de sus
funciones esenciales articular el desempeño operativo del total de las entidades
confortantes del Gobierno Regional.

Esas cualidades del Sistema evitan la dispersión inorgánica de las funciones y mandatos
relacionados con los esfuerzos orientados a la formulación e implementación y
evaluación recurrente de esos Planes, que aparecen en las Gerencias de Línea
especialmente. Pero, además, a través del Consejo Directivo, le otorga una jerarquía
política mayor.

La complejidad técnica, política, administrativa y financiera del Sistema obliga, tal
como se postula en la Sección XI de la presente propuesta, un abordaje por fases o
etapas con una prospectiva hacia el mediano plazo. Las primeras fases se refieren a
aquellas decisiones que pueden ser más rápida y fácilmente implementadas.

En base a las consideraciones anteriores, se propone la siguiente estructura del Sistema:

1. El Consejo Directivo

Tiene la función de señalar los criterios, enfoques y alcances sustantivos de los procesos
de desarrollo humano sostenible de la Región. Estos elementos deben ser admitidos en
primer término por el Consejo Regional, en segundo término por la Alta Dirección del
Gobierno Regional y en tercer término por el CEPLAR.

Es la instancia que permite la participación de los representantes calificados de los
diferentes agentes públicos y privados, involucrados en los procesos de planeamiento
para el desarrollo humano sostenible en la región, en armonía con las políticas de
descentralización y ordenamiento económico territorial de nivel nacional.

El Consejo Directivo (CD) tiene un carácter consultivo con respecto al Gobierno
Regional, incluyendo la Presidencia y el Consejo Regional. Sus propuestas no tienen
rango de obligatoriedad en ese nivel; pero si las tienen para el CEPLAR. En tal sentido,
el CD aprueba el Reglamento y el Plan de Trabajo del CEPLAR. El Consejo Directivo
se identifica con el tipo de mandato del Consejo de Coordinación Regional (CCR),
aunque tiene como sus referentes concretos a los esfuerzos por formular Planes de
Desarrollo Concertados eficientes y eficaces.

La función clave del Consejo Directivo radica en apoyar políticamente e
institucionalmente el desenvolvimiento del CEPLAR ante el Consejo Regional, el
Consejo de Coordinación Regional y la Alta Dirección del Gobierno Regional.

Evalúa y valida en una primera fase los Acuerdos o Convenios de Cooperación Técnica
que propone el CEPLAR para el mejor soporte técnico a sus funciones. La segunda fase
corresponde a la suscripción de estos protocolos por Presidente Regional, por el
Consejo Regional o por el Gerente General, según cada caso.

El Consejo Directivo está compuesto por nueve (9) miembros:

a) el Gerente General, quien lo preside en nombre del Presidente Regional,

b) el Gerente o Director Ejecutivo del CEPLAR, que actúa con voz pero sin

voto,

c) un Gerente de Línea, que representa a las Gerencias de Línea,

d) un Alcalde Provincial en representación de los Alcaldes Provinciales,

e) un alcalde Distrital; en representación de los Alcaldes Municipales

f) cuatro representantes de la sociedad civil, uno de los cuales actuará en

nombre de las Universidades, otro en nombre de las Organizaciones Sociales
de Base, un tercero en nombre de los Gremios Empresariales y el cuarto en
nombre de los Colegios Profesionales.

El CEPLAR actúa como la Secretaría Técnica del Consejo Directivo.

El Consejo Directivo se formaliza mediante una Ordenanza Regional. Las modalidades
de su funcionamiento se establecerán en el Reglamento que será propuesto para su
validación por el Consejo Regional por el CEPLAR.

2. El Centro Estratégico de Planeamiento Regional

El Centro Estratégico de Planeamiento Regional (CEPLAR) es la entidad técnico-
operativa del Sistema. Reemplaza a la Gerencia de Planeamiento, Presupuesto y
Acondicionamiento Territorial8 como una instancia de Asesoramiento en el
Organigrama Estructural del Gobierno Regional.

Las funciones más relevantes del CEPLAR son las siguientes:

a) asesorar a la Alta Dirección, al Consejo Regional, al Consejo de

Coordinación Regional (CCR) y a los Gobiernos Locales en los aspectos
relacionados con la gestión planificada del desarrollo Regional y con los
procesos de integración macrorregional, en el marco de las políticas
nacionales de descentralización,

b) actuar como la Secretaría Técnica del Consejo Directivo del Sistema

Regional de Planeamiento Estratégico y del Consejo de Coordinación
Regional (CCR) en los temas referidos al planeamiento concertado del
desarrollo regional,

c) liderar los procesos de formulación o actualización e implementación y

evaluación de los Planes de Desarrollo Concertado de la Región, con una
perspectiva de mediano/largo Plazo,

d) articular los diversos programas, planes y proyectos de inversión que afectan

el desarrollo social, económico, cultural e institucional de la Región, y que
serán los referentes programáticos de los Planes de Desarrollo Concertados
Regionales. En esa línea, coordinar con los Gobiernos Locales la coherencia
y los alcances de sus respectivos Planes de Desarrollo Concertados y
Presupuestos Participativos con los Planes de Desarrollo Concertados de la
Región. Asimismo, coordinar las estrategias y proyectos de articulación
territorial promovidos por las Juntas de Coordinación Interregional (JCI),

e) canalizar u orientar las iniciativas de inversión del sector privado, en función

de los Objetivos del Plan de Desarrollo Concertado Regional y del Plan
Regional de Competitividad. En esta línea, apoyar a la Gerencia General y a
las Gerencia relacionadas con el desarrollo económico en la conformación y
funcionamiento de una Agencia de Fomento de la Inversión Privada (AFIP)
en base a la Ley No. 28059 de agosto del 2003, como un organismo

8 . La propuesta determina categóricamente que el CEPLAR es la única y exclusiva instancia de
Planeamiento Estratégico, en su lógica triangular: Plan – Presupuesto – Proyecto. Esta opción implica
necesariamente que el CEPLAR absorbe, en lo que sea pertinente, a la actual Gerencia de Planeamiento,
Presupuesto y Acondicionamiento Territorial. Otras experiencias de CEPLAR no han tomado ese
camino, lo cual les ha generado conflictos y duplicaciones que atentan contra el Sistema.

especializado de naturaleza consultiva para promover la inversión privada, y
que se constituye con representantes tanto del propio Gobierno Regional
como de los Gremios empresariales,

f) orientar los alcances y contenidos fundamentales de los Presupuestos

Participativos de la Región, teniendo como sustento los objetivos y políticas
establecidos en los Planes de Desarrollo Concertados, armonizándolos con
las regulaciones provistas por el Sistema Nacional de Inversión Pública
(SNIP) y por los Programas Multianuales de Inversión Pública del
Ministerio de Economía y Finanzas,

g) administrar los procesos mediante los cuales se designa a los representantes

de la sociedad civil en el Consejo de Coordinación Regional,

h) organizar y administrar un Banco de Proyectos de desarrollo de alcance
regional y macrorregional, que permita potenciar las posibilidades de
inversión y su inclusión en los Planes de Desarrollo Concertados y
Presupuestos Participativos correspondientes,

i) coordinar los contenidos y la consistencia de los Planes de Desarrollo

Concertados de la Región, con los respectivos Planes de Desarrollo de otras
regiones y con el Plan Estratégico de Desarrollo Nacional – Perú 2021,
propuesto por el CEPLAN,

j) establecer y validar mecanismos orientados a lograr una efectiva y activa

participación de las organizaciones civiles de la Región, en los esfuerzos
dedicados a la formulación e implementación del Plan de Desarrollo
Concertado y de los Presupuestos Participativos,

k) realizar y promover la realización de estudios o investigaciones aplicativas

que permitan una mejor apreciación de la problemática y de las
potencialidades de la Región,

l) organizar y administrar un Centro de Información y Estadística, que

disponga de datos, cartografía, ensayos, planes, investigaciones y otros
reportes, tanto en su versión física como digital, que puedan ser referentes
para la formulación de Planes, Diagnósticos y Políticas Públicas
relacionadas con el desarrollo sostenible,

m) proponer, para su aprobación por la Presidencia del Gobierno Regional o por

el Consejo Regional, Acuerdos o Convenios de Cooperación Técnica
orientados al desarrollo y al planeamiento estratégico, con Universidades,
Institutos de Investigación, Organizaciones No Gubernamentales
Especializadas y Agencias de Cooperación Externas, bilaterales o
multilaterales,

n) diseñar y aplicar programas de capacitación sistemáticos en materias

relacionadas con la Planificación del Desarrollo Regional y Local; en
coordinación con la unidad responsable de las políticas de recursos humanos

del Gobierno Regional y en el contexto del Plan Nacional de Desarrollo de
Capacidades,

ñ) generar directamente o promover entre las entidades relacionadas con el

desarrollo regional y local, metodologías que perfeccionen el tratamiento de
diagnósticos socioeconómicos, la formulación de prospectivas, la
priorización de proyectos, el manejo integrado de cuencas, los Estudios de
Impacto Ambiental (EIA) y la Zonificación Ecológica – Económica (ZEE);
en el contexto de las estrategias ligadas con el ordenamiento territorial,

o) elaborar lineamientos técnicos y económicos que permitan a las Gerencias de

Línea del Gobierno Regional, plantear programas o proyectos compatibles
entre sí y con los objetivos fundamentales de los Planes de Desarrollo
Concertados,

p) evaluar y realizar el seguimiento sistemático de los procesos de desarrollo en

la Región y del cumplimiento de los objetivos y resultados previstos en los
Planes de Desarrollo Concertados y Presupuestos Participativos.

En suma, la necesidad de perfeccionar y fortalecer los esfuerzos dedicados a formular
Planes de Desarrollo Concertado regionales, con rigor, calidad y aplicabilidad es obvia
frente a un cuadro tradicionalmente dispersivo y no sistémico en este tipo de empeños.
“Se requiere que el CEPLAR se convierta en el brazo técnico y animador de una
amplia red de articulación de actores tanto territoriales como funcionales que es
necesario involucrar para concretar las acciones de desarrollo previstas por el Plan
de Desarrollo Regional Concertado. En esa medida es que la creación del CEPLAR y el
fortalecimiento del Consejo de Coordinación Regional se conciben como las dos caras
de un mismo esfuerzo”9.

Solo en la medida en que los Planes de Desarrollo Concertados, armonizados con los
Presupuestos Participativos, sean suficientemente rigurosos desde el punto de vista
técnico y tengan el soporte participativo real que los valide, estos dos instrumentos
funcionarán como Guías u Hojas de Ruta de la Gestión regional.

El CEPLAR se instala en el Organigrama General del Gobierno Regional como un
órgano de Asesoramiento, tal como corresponde por tener una función integradora o
transversal; a diferencia de las Gerencias sectorizadas (Salud, Educación, Turismo,
Minería)10 y que, por lo mismo, se ubican como órganos de Línea en el Organigrama
General.

La conducción técnica y administrativa del CEPLAR se encargará por la Alta Dirección
del Gobierno Regional a un funcionario con la jerarquía de Gerente.

9 . Tomado del documento “Sistematización de Experiencias de Reforma Institucional en Gobiernos
Regionales”, formulado por Raúl Molina Martínez, con el auspicio de UDAID/PERÚ Pro
Descentralización. Publicado en abril del 2010.
10 . Uno de los dilemas de los Gobiernos Regionales ha sido el de cómo integrar “temas” o “sectores” de
modo que se eviten descoordinaciones y conflictos en los correspondientes Planes y Proyectos. La
cuestión se hace más aguda cuando persisten ambivalentemente Gerencias Sectoriales con Direcciones
Sectoriales que de una u otra forma dependen de los Ministerios. Esta situación dual debe ser zanjada.

El CEPLAR reemplaza, con las ventajas propias de su posicionamiento dentro del
Sistema y de las funciones que se le asigna, a la Gerencia de Planeamiento, Presupuesto
y Acondicionamiento Territorial; la cual le aportará al CEPLAR los activos o recursos
humanos y físicos con los cuales ha venido operando, dentro de las pautas que dicte la
Alta Dirección del Gobierno Regional.

De conformidad con las funciones que se le han asignado, el CEPLAR se conforma con
cuatro Unidades Operativas, interconectadas:

a) Unidad de Planeamiento Estratégico. Es la responsable de orientar y
conducir los procesos de formulación, implementación y evaluación
sistemática de los Planes de Desarrollo Concertados; con un enfoque de
ordenamiento territorial. En este sentido, las estrategias de ordenamiento
territorial constituyen un pivote efectivo para la identificación de programas
y políticas de desarrollo regional que articulen mercados y potencien ejes de
desarrollo o corredores económicos.

En particular focalizará su trabajo en la propuesta de prospectivas o visiones
y “ejes” de desarrollo hacia el mediano/largo plazo; así como el uso de
mecanismos que permitan compatibilizar, articular e incluso integrar en los
Planes de Desarrollo Concertado los diferentes tipos de Planes y Programas
Sectoriales o Parciales provenientes de las Gerencias de Línea o de otras
instancias del Gobierno Regional y Nacional; así como de los Gobiernos
Municipales.

Tendrá a su cargo la realización, directa o indirecta (mediante acuerdos o
convenios) de estudios sustantivos sobre la realidad socio económica y sobre
las potencialidades de los recursos disponibles a fin de promover cadenas de
producción competitivas para satisfacer demandas externas e internas
(particularmente relacionadas con la seguridad alimentaria y la provisión de
servicios sociales esenciales).

Tendrá como sus referentes funcionales más cercanos al Plan Estratégico de
Desarrollo Nacional – Perú 2021 del CEPLAN, al Plan Nacional de
Ordenamiento Territorial que lidera el Ministerio del Ambiente y a los
Planes y Programas que han venido implementándose.

Considerará como una herramienta esencial a las estrategias de
ordenamiento territorial y a las metodologías orientadas a determinar
procesos de Zonificación Ecológica – Económica (ZEE).

b) Unidad de Programación Presupuestaria. Es la responsable de armar los

Presupuestos Participativos anuales o multianuales en base a las
orientaciones de los Planes de Desarrollo Concertados y de las normativas
del Ministerio de Economía y Finanzas. En particular focalizará su trabajo en
la identificación, calificación y validación técnica de los Proyectos de
Inversión con un enfoque de “resultados”. Conduce y orienta técnicamente

los Talleres y Reuniones de Trabajo dedicados a formular y validar los
Presupuestos Participativos11.

c) Unidad de Información. Es la responsable de organizar, generar y/o

seleccionar información relevante para los procesos de desarrollo planificado
y diagnósticos sociales, ambientales, económicos o infraestructurales,
proveniente de diferentes entidades de alcance nacional, regional y local. En
particular apelará a la información disponible por el Instituto Nacional de
Estadísticas e Informática (INEI) y por el Ministerio del Ambiente que
dispone de una base de datos geo referenciados.

 Así mismo, diseñará y aplicará metodologías funcionales para la obtención

de información primaria. Tendrá a su cargo, en coordinación con la Unidad
de Programación Presupuestaria, el manejo de un Banco de Proyectos
particularmente al nivel de pre inversión.

 También tendrá a su cargo la conducción de los Sistemas de Información

Georeferenciados.

d) Unidad de Seguimiento y Evaluación. Es la responsable de diseñar e

implementar metodologías y procesos que permitan un sistemático y
riguroso análisis del desempeño de la economía regional; así como del
cumplimiento de los objetivos y metas de los Planes de Desarrollo
Concertados. Esta actividad o función deberá efectuarse en coordinación con
los Comités de Vigilancia Ciudadana y, ciertamente, con el Consejo
Regional (CR) y el Consejo de Coordinación Regional (CCR).

 Los Informes evaluativos y de seguimiento sobre ambos desempeños es

fundamental para corregir objetivos y metas; así como para realinear las
políticas públicas y actualizar los Planes de Desarrollo Concertados.

Las acciones de capacitación y asesoría técnica en materia de planeamiento,
programación presupuestaria y proyectos de inversión, a favor de los funcionarios del
propio Gobierno Regional, así como de los funcionarios de los Gobiernos Municipales y
de los representantes de la sociedad civil en el Consejo de Coordinación Regional, serán
asumidos, según corresponda, por las Unidades operativas propuestas.

La conducción de las Unidades Operativas estará a cargo de funcionarios de planta, y
tendrán la jerarquía de Sub Gerentes.

El funcionamiento del CEPLAR se ajustará al Reglamento correspondiente, el cual será
aprobado en primera instancia por el Consejo Directivo (cuando se instale) y en segunda
instancia por la Alta Dirección del Gobierno Regional.

Al final del documento se presenta el organigrama donde se visualiza la estructura del
SRPE.

11 . Una cuestión crucial en el tratamiento tanto técnico como político de los Presupuestos Participativos
Regionales consiste en dilucidar cuales proyectos realmente deben ser tomados en esta escala, y cuales
deben situarse en los Presupuestos Participativos Distritales y Provinciales.

IX. RELACIONES DEL CENTRO DE PLANEAMIENTO ESTRATÉGICO

REGIONAL

1. Internas

a) Con el Consejo Directivo (CD) del Sistema de Planeamiento Estratégico

Regional: opera como su Secretaría Técnica y asume las directrices básicas
que le proporciona en cuanto a los enfoques, alcances y ejes prioritarios del
desarrollo Regional; los cuales se constituirán en los pivotes orientadores de
los Planes de Desarrollo Concertados.

b) Con el Consejo Regional (CR): le envía, a través de la Presidencia, la

propuesta del Plan de Desarrollo Regional Concertado, para su análisis y
validación.

c) Con el Consejo de Coordinación Regional (CCR): le proporciona

lineamientos y estrategias fundamentales; así como metodologías para el
abordaje de los Planes de Desarrollo Concertados. Actúa como la instancia
que motiva y organiza los Talleres y Reuniones de Trabajo para la
formulación de los PDC y los Presupuestos Participativos.

d) Con la Presidencia Regional y la Gerencia General: responde a sus

directrices político – administrativas. Las coordinaciones regulares entre el
CEPLAR y las otras oficinas o Gerencias del Gobierno Regional se
orientarán por la Gerencia General12.

e) Con las Gerencias de Línea y las Direcciones Regionales Sectoriales: orienta

los contenidos y alcances programas de inversión sectorizados, de modo que
mantengan, al máximo posible, sus consistencias con respecto a los Planes
de Desarrollo Concertados. Esta relación es clave y debe contar con el
soporte de la Alta Dirección para garantizar el enfoque inherentemente
multisectorial de los Planes de Desarrollo Concertados, lo cual implica que
las Gerencias y Direcciones aludidas deben proporcionarle al CEPLAR la
información relevante sobre sus temas especializados, además de ampliar sus
tradicionales visiones fragmentadas.

f) Con las Unidades Territoriales Desconcentradas (UTD) en los ámbitos

Provinciales: orienta y supervisa los esfuerzos e iniciativas surgidos de sus
mandatos, en coordinación con la Gerencia General de la cual dependen. En
ese sentido, el CEPLAR puede plantear el establecimiento de una UTD en
una Capital Provincial pero cubriendo otras provincias cercanas. Esta opción
dependería de un análisis de convergencia territorial basada en las redes
viales, en la densidad de los servicios sociales de cada capital provincial y en
los patrones de producción de cada provincia.

12 . La formula frecuentemente usada de coordinar las diferentes instancias clave del Gobierno Regional
es la de convocatorias a Reuniones Ordinarias por el Gerente General. Este espacio de coordinación
puede ser utilizado por el CEPLAR; independientemente de otras reuniones especialmente dedicadas al
funcionamiento del CEPLAR.

2. Externas

a) Con el Ministerio de Economía y Finanzas (MEF;: en función de las
directrices relacionadas con el Marco Presupuestario Multianual, el proceso
presupuestario anual según el enfoque de “resultados” y el Sistema Nacional
de la Inversión Pública (SNIP). Esta es una de las relaciones más
complicadas dados los sesgos centralistas del MEF y los recurrentes
conflictos generados por la no siempre fluida gama de directrices para
validad los proyectos de inversión o para obtener fondos adicionales a los
establecidos en el Presupuesto Institucional de Apertura (PIA).

b) Con los Ministerios del Ambiente, de Energía y Minas, de Transportes y

Comunicaciones y de Agricultura; en función de los Planes, Proyectos y
Políticas Públicas que están a su cargo y que no necesariamente se conjugan
con los requerimientos para impulsar las potencialidades de las regiones, ni
con las estrategias de Ordenamiento Territorial que constituyen uno de los
sustentos esenciales para la formulación de los Planes de Desarrollo
Concertados regionales.

c) Con los Ministerios de Salud y Educación; en función de hacer compatibles

los proyectos que en esos temas le correspondan realizar al Gobierno
Regional.

d) Con la Secretaría de Descentralización de la Presidencia del Consejo de

Ministros; en función de las políticas de descentralización y regionalización,
así como de los avances en la Reforma Fiscal y en la implementación del
Plan Nacional de Desarrollo de Capacidades.

e) Con las Juntas de Coordinación Interregional (JCI); participando en su

conformación y dirección y evaluando la pertinencia de coparticipar en
determinados programas o proyectos de inversión de alcance macrorregional
de alto impacto.

f) Con la Asamblea Nacional de Gobiernos Regionales (ANGR); participando

en sus gestiones con el Gobierno Nacional y en la realización de propuestas
que expresen objetivos comunes entre sus integrantes. El Gobierno Regional
deberá contribuir con el funcionamiento de la Secretaría Técnica y recurrir a
ella para canalizar iniciativas que estén en su Agenda.

g) Con el Consejo de Coordinación Intergubernamental (CCI); participando,

cuando funcione, en su desempeño para compatibilizar las funciones e
iniciativas entre las tres instancias territoriales de Gobierno (Nacional,
Regional y Local).

g) Con las organizaciones de la Sociedad Civil; fundamentalmente en relación

con la inserción de sus representantes en el Consejo de Coordinación
Regional, con las Audiencias Públicas donde se presenten los Planes de
Desarrollo Concertados y Presupuestos Participativos y con los mecanismos
de Transparencia que el Gobierno Regional debe implementar según la Ley
respectiva. Esta relación invoca una particular estrategia de negociación con

los líderes representativos en al menos dos direcciones, una para concertar
los Planes y Presupuestos, la otra para lograr el fortalecimiento del Gobierno
Regional como el canalizador de las expectativas de desarrollo de los
diferentes segmentos poblacionales.

X. REQUERIMIENTOS PARA LA SOSTENIBILIDAD DEL SISTEMA DE

PLANEAMIENTO ESTRATÉGICO REGIONAL

1. Políticos

 a) Pleno respaldo de la Presidencia y del Consejo Regional al funcionamiento

del Sistema en general y del CEPLAR en particular. Es necesario crear
alianzas fundamentales con todos los Consejeros Regionales para apoyar la
conformación y consolidación del Sistema en general y del CEPLAR en
particular.

 b) Establecimiento de estrategias orientadas a diluir las tensiones que pudieran

surgir por el establecimiento del CEPLAR, asumiendo que esta decisión
implica cambios organizacionales y nuevas formas de actuación en las
diferentes instancias del Gobierno Regional. En ese sentido, se sugiere
implementar reuniones con los directivos y funcionarios del Gobierno
Regional a fin de empoderarlos y motivarlos para su inserción fluida y
compartida en el desempeño del Centro.

 c) Incorporación de mecanismos de promoción y difusión que incentiven la

efectiva participación de la población organizada en entidades realmente
representativas, en los procesos de planeamiento del desarrollo y
programación presupuestal. Este requerimiento implica fortalecer el
desenvolvimiento del Consejo de Coordinación Regional (CCR), de las
Mesas o Comités Temáticos ya establecidos y del Consejo Directivo del
Sistema, como espacios de dialogo y consenso para impulsar el desarrollo
sostenido regional. En especial se requiere de la activa presencia de los
Colegios Profesionales, de las Universidades, de los Gremios Empresariales
y de las Organizaciones No Gubernamentales vinculadas a los procesos de
desarrollo.

2. Técnicos

 a) Selección y contratación de un equipo humano de especialistas calificados

por su formación y experiencia en gestión del desarrollo en general y en
planeamiento estratégico en particular. El número y el perfil profesional
de ese plantel dependen de la rigurosidad con la cual se acepte manejar el
proceso planificador a partir de las funciones asignadas a las Unidades
Funcionales del CEPLAR, tal como aparecen en el Organigrama
propuesto.

 b) Programación de eventos de capacitación sistemática sobre planeamiento,

presupuesto y proyectos de inversión, especialmente para el plantel
humano adscrito al CEPLAR, pero incorporando también a funcionarios de

otros organismos del Gobierno Regional, e incluso a los especialistas de
Organizaciones No Gubernamentales que directa o indirectamente podrían
aportar a los contenidos de los Planes de Desarrollo Concertados y
Presupuestos Participativos. En está línea estarían especialmente
involucrados funcionarios de las Gerencias de Línea, de las Direcciones
Sectoriales Regionales y de las Unidades Desconcentradas que operen al
nivel provincial o multiprovincial.

Para estos efectos se podrían aprovechar las oportunidades de recibir
especialistas provenientes del Programa de Gerentes Públicos que
auspicia el Ministerio de Economía y Finanzas, en el marco del Decreto
Legislativo No. 1024, de junio del 2008, que crea la Autoridad Nacional
del Servicio Civil.

 d) Redefinición de las atribuciones o competencias de varias de las Gerencias

de Línea entre sí y con respecto al CEPLAR, buscando articulaciones
reales y evitando duplicidades. En tal sentido, pueden considerarse nuevos
formatos organizacionales en los cuales, por ejemplo, las unidades de
Planeamiento de las Gerencias de Línea tengan una relación mas fluida y
en cierto modo vinculante con el CEPLAR.

 e) Incorporación plena de las funciones sectoriales – ministeriales que aún

permaneciesen activas, a las Gerencias de Línea correspondientes. Esta
opción revierte los remanentes de la conducta centralista del Gobierno
Nacional; excepto, por supuesto de aquellas funciones exclusivas en ese
nivel, como son la Defensa y las Relaciones Exteriores..

3. Financieros y logísticos

 a) Programación de los gastos salariales de su plantel administrativo y
técnico permanente, además de los costos de la contratación temporal de
especialistas en planeamiento y presupuesto, en las fases más intensas de
su formulación.

 b) Determinación de los fondos para la adquisición o fotocopiado de

documentos y mapas, así como de equipos y programas computarizados.
También para la compra y/o alquiler de vehículos que le permita a los
especialistas movilizarse en torno a las Provincias cuando se requieran
efectuar coordinaciones vinculadas a la formulación y seguimiento de
Planes o Programas de Desarrollo.

 c) Previsión del financiamiento con fondos propios o de la cooperación, la

realización de Talleres o Cursos de capacitación o difusión sobre aspectos
técnicos y de internalización institucional referidos al Sistema y a los
procesos de formulación, implementación y seguimiento de Planes,
Presupuestos y Proyectos.

 d) Costeo de la preparación de estudios de pre inversión prioritarios que

pudieran alimentar el Banco de Proyectos, bajo la modalidad de

administración directa o de contratación de servicios a consultoras,
Organizaciones No Gubernamentales o universidades.

 e) Arreglos internos para la habilitación de espacios o locales y mobiliario

adecuados para la operación regular del Sistema.

XI. ESTRATEGIA PARA LA CONFORMACIÓN DEL SISTEMA DE

PLANEAMIENTO ESTRATÉGICO REGIONAL

El establecimiento de un Sistema de Planeamiento Estratégico Regional (SPER) es un
proceso social, político y técnico bastante complejo tanto por que involucra a los
Gobiernos Municipales y a un amplio espectro de entidades civiles con las cuales no
existe una relación de dependencia, como por que determina cambios significativos en
las estructuras orgánicas del propio Gobierno Regional.

Su complejidad radica también en que debe revertir la insuficiente disposición a utilizar
los Planes de Desarrollo Concertados y Presupuestos Participativos como pautas
efectivas para la Gestión del Gobierno Regional. Esta carencia proviene
fundamentalmente de las limitaciones del plantel profesional adscrito a la formulación
racional e interdependiente de esos instrumentos y de las presiones de determinadas
organizaciones sociales que pujan por incorporar sus particulares iniciativas (proyectos)
al margen de los objetivos y prioridades previamente acordados.

Estas restricciones para la implantación del Sistema se tornan más agudas por la
carencia de una vocación colectiva a favor de un enfoque de planeamiento que supere
las visiones de lo inmediato y asimile esfuerzos cuya maduración exige periodos
mayores que los consignados en los Presupuestos Participativos.

En consecuencia, el funcionamiento pleno del Sistema, esto es del Consejo Directivo
(CD) y del Centro Estratégico de Planeamiento Regional (CEPLAR), se asume como un
objetivo inobjetable, pero que debe ser construido progresivamente. En ese sentido, la
Alta Dirección del Gobierno Regional establecerá una estrategia donde se defina cuales
elementos del Sistema se establecerán en el corto plazo y cuales se construirán en el
mediano plazo.

Esta graduación temporal responde, por un lado, a las facilidades y oportunidades ya
existentes en el tratamiento de la planificación dentro del Gobierno Regional y, por otro
lado, a la concurrencia de recursos que se obtengan para el fortalecimiento del proceso
planificador. En cualquier caso, la estrategia parte del pleno convencimiento de la Alta
Dirección de que la conformación de un Sistema de Planeamiento Estratégico Regional
es un objetivo prioritario para conducir racionalmente los esfuerzos orientados a
formular y ejecutar Planes de Desarrollo Concertados y Presupuestos Participativos
eficientes.

La propuesta recoge, además, los compromisos de la actual administración regional para
reforzar los instrumentos que orienten su gestión y las demandas que a favor del
Sistema se han venido dando en las anteriores administraciones en acuerdo con las
organizaciones civiles que participaron en la formulación de planes, programas y
proyectos dirigidos a impulsar el desarrollo. Sobre esos pivotes, una estrategia de

implantación progresiva del Sistema permite también disponer de aportes adicionales
que le otorguen un mayor rigor a las decisiones que se adopten; lo cual evitará posibles
errores o desencuentros institucionales, internos y externos.

Una estrategia en tal sentido parte de la aprobación de una directiva para constituir un
Sistema de Planeamiento Estratégico Regional, en base tanto a una propuesta formulada
por la Gerencia de Planeamiento, Presupuesto y Acondicionamiento Territorial, como al
planteamiento presentado por el Grupo Propuesta Ciudadana. La norma aprobatoria
deberá explicitar que la implantación del Sistema se asumirá como un proceso gradual,
sujeto a las condiciones que hagan favorable y sostenible cada uno de los pasos
secuenciales a ser efectivizados. Este punto de partida es fundamental en la medida en
que todos los actores adoptarán la convicción y el compromiso de aportar al Sistema.

Por la complejidad que es inherente a la conformación de un Sistema como tal y por
razones prácticas vinculadas a la necesidad de fortalecer y perfeccionar de manera
inmediata los esfuerzos de Planeamiento Estratégico y Programación Presupuestaria
ahora a cargo de la Gerencia de Planeamiento, Presupuesto y Acondicionamiento
Territorial, la propuesta debe postular como una primera meta viable a corto plazo, la
conformación del CEPLAR; manteniendo en suspenso la constitución del Consejo
Directivo hasta que ocurran las condiciones técnicas, financieras y políticas favorables
para ello.

En principio, la estrategia amparada en las consideraciones anteriores implicaría la
adopción de los siguientes pasos:

a) establecimiento de una Ordenanza Regional por la cual se crea un Comité
para formular la propuesta definitiva de un Sistema Regional de
Planeamiento Estratégico. El Comité estaría dirigido por el Vicepresidente o
el Gerente General y se integrarían el Gerente de la Gerencia de
Planeamiento, Presupuesto y Acondicionamiento Territorial, dos o tres
representantes de las Gerencias de Línea, el Gerente de la Oficina Regional
de Administración, un representante del Consejo Regional y un
representante de las Oficinas Operativas Provinciales. La propuesta del
Comité incluirá la estrategia de implementación progresiva del Sistema,
teniendo en cuenta las acciones o decisiones sugeridas en los siguientes
literales.

Periodo de formulación de la propuesta del Comité: enero – marzo 2011.

b) reforzamiento de las capacidades técnicas y logísticas de la Gerencia de

Planeamiento, Presupuesto y Acondicionamiento Territorial para el cabal
cumplimiento de su misión esencial: la formulación, implementación y
seguimiento sustantivo del Plan de Desarrollo Concertado hacia el mediano
y el largo plazo en armonía con los Presupuestos Participativos anuales y
multianuales. Esta acción presupone un replanteo de la composición del
personal adscrito a cada Sub Gerencia, la obtención de fondos para nuevas
contrataciones y para el costeo de la logística adicional (movilización,
viáticos, equipos de cómputo, adquisición de software y documentación,
pago de servicios). Presupone, así mismo, la realización de Cursos o Talleres
de Actualización o Perfeccionamiento en el tratamiento de los Planes,

Presupuestos y Proyectos, en el marco del Plan de Desarrollo de
Capacidades que se formulará en coordinación con la Unidad de Recursos
Humanos.

Periodo de implementación del reforzamiento planteado: febrero – julio del
2011.

c) actualización y perfeccionamiento del Plan Estratégico de Desarrollo

Regional, incorporando los enfoques, visiones, objetivos y metas que no
fueron asumidas o que se asumieron con prioridades ya superadas cuando
ese documento fue elaborado. Así mismo, formulación del Plan de
Desarrollo Concertado hacia el 2014, coincidente con el periodo de gestión
del Gobierno Regional instalado en enero del 2011 y que debiera ser el
referente fundamental para la formulación del Presupuesto Participativo del
2012; tomando en cuenta el Marco Multianual de la Inversión Pública y la
Ley Anual de Presupuesto. Como corresponde, estos productos, que
convocaran a las Gerencias de Línea así como a organizaciones
representativas, se conducirán por la Gerencia de Planeamiento, Presupuesto
y Acondicionamiento Territorial reforzado.

Periodo de realización y validación social de los Planes de Desarrollo
Concertados, especialmente del Plan de Desarrollo al 2014, y del
Presupuesto Participativo del 2012: mayo – octubre del 2011.

e) Formalización de la Ordenanza que crea el Sistema; paralelamente a la

transferencia de los recursos humanos y físicos que recibiría el CEPLAR de
la Gerencia de Planeamiento, Presupuesto y Acondicionamiento Territorial,
la cual, por lo tanto, queda desactivada dado que sus funciones se asumirían
por el Centro. Paralelamente a esta acción se debe elaborar un Reglamento
para el funcionamiento del Sistema en general y del Centro en particular.

Es en esta fase que el CEPLAR entra en funcionamiento; mientras que la
constitución del Consejo Directivo se iría plasmando en los meses siguientes
buscando su mejor representatividad posible. En esos meses, el Consejo de
Coordinación Regional (CCR) asumirá la función de establecer las
orientaciones esenciales para el desarrollo regional y la Gerencia General
establecerá las pautas para el funcionamiento operativo del CEPLAR.

Será preciso que a partir de las directrices de la Alta Dirección del Gobierno
Regional, la Gerencia General y las unidades administrativas establezcan un
Programa de Implementación del CEPLAR, considerando el volumen de sus
funciones, las prioridades de los proyectos en curso, la necesidad de ajustar
los Planes vigentes, el personal disponible y los requerimientos financieros
adicionales para su mejor desenvolvimiento.

 Periodo de realización: noviembre del 2011 – enero del 2012.

 e) Reuniones grupales, Talleres y/o Foros dedicados al empoderamiento del

Sistema en su conjunto como el espacio concertador para delinear los ejes
del desarrollo regional y del CEPLAR como la entidad técnico – operativa

del Sistema, a cargo del Planeamiento Estratégico. De los resultados de estos
eventos dependerá en gran medida la viabilidad y sostenibilidad del Sistema.
Las convocatorias se canalizaran por el Presidente del Gobierno Regional
tanto a los funcionarios del Gobierno Regional, incluyendo a los Consejeros
Regionales, como a las entidades representativas de la sociedad civil más
próximas al tema.

 Periodo de realización: al menos en tres momentos críticos; el primero en

febrero – marzo del 2011 una vez asumido el compromiso general de
establecer el Sistema; el segundo en noviembre del 2011 – enero del 2012
cuando se inicia el funcionamiento del CEPLAR; el tercero en junio – julio
del 2012 cuando el CEPLAR estaría en pleno funcionamiento.

f) Ordenanza que redefina la estructura orgánica del Gobierno Regional,

incluyendo las dos instancias del Sistema (Consejo Directivo y CEPLAR);
buscando mayores articulaciones entre sus diferentes dependencias y la
simplificación o integración de algunas de ellas.

La ordenanza debe inducir a la formulación de un nuevo Reglamento de
Organización y Funciones (ROF) y su correspondiente manual de
Organización y Funciones (MOF), De otra parte, la Ordenanza incorporaría
dispositivos transitorios que le otorguen de una suficiente flexibilidad para ir
efectuando los ajustes planteados de manera progresiva. Un caso en este
sentido aludiría a la conformación completa del Sistema Regional de
Planeamiento Estratégico precisamente.

 Periodo de realización: febrero – abril del 2011.

CONSEJO
DE COOR-
DINACION
REGIONAL

CONSEJO
REGIONAL

PRESIDEN-
CIA
………….
VICE PRESI-
DENCIA

ESTRUCTURA ORGANICA DEL SISTEMA DE PLANEAMIENTO
ESTRATÉGICO REGIONAL (SPER)

CONSEJO
DIRECTIVO

CENTRO DE
PLANEA-
MIENTO
ESTRATÉ-
GICO
REGIONAL

GERENCIA
GENERAL

UNIDAD DE
PROGRA-
MACIÓN
PRESUPUES-
TARIA

UNIDAD DE
INFOR-
MACIÓN

UNIDAD DE
PLANEA-
MIENTO
ESTRATE-
GICO

UNIDAD DE
SEGUI-
MIENTO Y
EVALUA-
CIÓN

ANEXO

PERSONAS ENTREVISTADAS PARA ENRIQUECER LA PROPUESTA

1. Víctor Hugo Quispe. Jefe de la Oficina de Planeamiento, Presupuesto y
Acondicionamiento Territorial del Gobierno Regional.

2. José Callo. Jefe de la Oficina de Planeamiento del Gobierno Regional.

3. Ely Nina Calderón. Jefe de la Oficina de Presupuesto del Gobierno Regional.

4. Jorge Lira Torres. Director del Proyecto Especial COPASA del Gobierno

Regional

5. Juan Catacora. Director de CEDER.

6. Oscar Ordoñez. Director de CEDER

7. Carlos Leyton. Director de CEDER. Ex Vicepresidente del Gobierno Regional

8. Percy Rodríguez Olaechea. Profesor de la Universidad Santa María. Especialista
en Desarrollo Regional.

9. José Carlos Cuentas - Zavala. Director Ejecutivo del Programa CID – AQP.

