

RESTRUCTURACIÓN DEL PLAN MAESTRO DE INFRAESTRUCTURA DE LA

POLICIA NACIONAL DE COLOMBIA A TRAVES DE LA PLANECION

ESTRATEGICA Y ORGANIZACIONAL

JUAN RAMÓN SEPÚLVEDA PINEDA

D5200731

Trabajo de grado presentado como requisito para optar al título de:

Especialista en Alta Gerencia

ASESORA:

PAULA COLORADO RODOÑEZ

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA (FAEDIS)

ESPECIALIZACION EN ALTA GERENCIA

BOGOTÁ, D.C., COLOMBIA

2016

RESTRUCTURACIÓN DEL PLAN MAESTRO DE

INFRAESTRUCTURA DE LA POLICIA NACIONAL DE COLOMBIA

A TRAVES DE LA PLANECION ESTRATEGICA Y

ORGANIZACIONAL

Resumen

 Con la implementación de una planeación estratégica y organizacional permitirá que las

diferentes oficinas y grupos de la Policía Nacional encargados del desarrollo de su

infraestructura en todas las Regiones y Departamentos de país, se realicen teniendo en

cuenta su visión, misión y sus valores, analizando su situación externa e interna,

estableciendo sus objetivos principales que a largo plazo se incluyan dentro de las

estrategias que permitan alcanzar sus metas, basadas en la seguridad ciudadana y

protección de la vida y bienes de los Colombianos.

 El plan maestro de infraestructura o planeación del desarrollo, se debe realizar y ejecutar

siempre desde el nivel Directivo de la Policía Nacional y proyectada a largo plazo, con el

análisis y estudio de las distintas variables que afecta e intervienen en sus funciones,

basadas en el aumento poblacional, con una distinta densificación a causa de las diferentes

problemáticas, del índice de desarrollo de las ciudades y del surgimiento y concentración de

distintos grupos delincuenciales que cambian su modus operandi y lugar de actuar con el

transcurrir del tiempo.

 Es por esto que la Policía Nacional de Colombia con el apoyo de la Oficina de

Planeación Principal, la Dirección de Seguridad Ciudadana y la Dirección Administrativa y

Financiera, debe de estructurar la proyección del desarrollo de su infraestructura partiendo

del principio de la planeación estratégica y organizacional.

Palabras Clave: Planeación estratégica y organizacional, desarrollo infraestructura,

seguridad ciudadana.

Abstract

 With the implementation of a strategic and organizational planning will allow the

different offices and groups of the National Police responsible for the development of

infrastructure in all regions and departments of the country, are made taking into account its

vision, mission and values, analyzing their external and internal situation, establishing its

main long-term objectives included within strategies to achieve their goals, based on public

safety and protection of life and property of Colombians.

 The infrastructure master or development planning plan should be performed and always

run from the managerial level of the National Police and projected long-term, with the

analysis and study of the different variables that affect and intervene in their functions,

based on the population growth, with a different densification because of the various

problems, the rate of development of cities and the emergence and concentration of various

criminal groups that change their modus operandi and instead of acting with the passage of

time.

 That is why the National Police of Colombia with the support of the Office of Chief

Planning, the Department of Public Safety and the Administrative and Financial must

structure the projection of infrastructure development on the principle of strategic and

organizational planning.

Keywords: strategic and organizational planning, infrastructure development.

Introducción

 La Policía Nacional de Colombia desde el año 2004 viene desarrollando y estableciendo

el Plan Maestro de Infraestructura, como un mecanismo que le permite ayudar al nivel

directivo contar con una planeación y priorización de los recursos asignados directamente

por el Ministerio de Defensa, por alguna entidad privada mediante convenios

interadministrativo y/o Alcaldías mediante la cofinanciación del Fondo Nacional de

Seguridad Ciudadana, para la ejecución de los proyectos de infraestructura relacionado con

la construcción de Comandos de Región, Policías Metropolitanas, Departamentos de

Policía, Estaciones y Subestaciones de Policía y Centros de Atención Inmediata (CAI), en

todo el territorio Colombiano.

 Por tratarse de una Institución Nacional, a diferencia de la mayoría de las Policías de

América, la priorización de sus proyectos debe ser más analítica y critica, debido a la

variedad de problemáticas de orden público y de seguridad ciudadana, con una mayor

concentración de población en el centro de país, pero con un aparente abandono del Estado

en aquellas zonas de difícil acceso y lejanas a la ciudades capitales, que dada la

misionalidad de la institución, está en el deber de hacer presencia, la cual tiene como punto

de partida la de poseer unas instalaciones físicas que cumplan con los parámetros mínimos

de seguridad, confort y funcionabilidad para el servicio policial, en beneficio a la

comunidad.

 Sin embargo desde su implementación a la fecha se viene observando una

desorganización estructural en sus componentes, el cual ha ocasionado que gran parte de

los proyectos de infraestructura que se construyen, no están siendo planeados y priorizados

por una necesidad Institucional y Nacional, que garantice el desarrollo de su misionalidad,

que en situaciones más críticas y relevantes sean priorizadas aquellas instalaciones

policiales, que dada su ubicación geográfica se convierten de interés para funcionarios de

gran perfil en el gobierno y en otras ocasiones en el cumplimiento de promesas políticas,

realizadas durante campañas electorales.

 Teniendo en cuenta los anteriores aspectos, se hace necesario determinar si la forma en

que se viene desarrollando la priorización de los proyectos es la adecuada, o si por el

contrario se hace necesario hacer una restructuración en la manera que se realiza con base a

la Resolución No. 01937 del 04/06/2012, por la cual se crea el comité de seguimiento a los

recursos asignados a los proyectos de inversión, se nombran los gerentes, se asignan

funciones y se dictan disposiciones para los Subcomités Regionales de Planeación de

Infraestructura y a la Directiva Administrativa Transitoria No. 023 DIPON – ofpla-23.2

“parámetros para la estructuración del plan maestro de infraestructura para la Policía

Nacional”, con un soporte jurídico y establecido que le permita al nivel directivo de la

Policía Nacional solo hacer modificaciones sustentadas y soportadas a través de una

necesidad netamente institucional, basada en su misionalidad y que contemple una

planeación estratégica y organizacional que permita desarrollar proyectos más enfocados al

cumplimiento de las necesidades de los ciudadanos y en especial a la población mas

vulnerable.

Situación actual

 La Policía Nacional, consciente de la necesidad de contar con una estructura y

organización en el desarrollo de los proyectos de infraestructura a nivel nacional, que le

permita tener una planeación con base a una necesidad operativa y funcional, ha

establecido unos parámetros para la planeación prospectiva, con el fin de dar cumplimiento

a los objetivos y políticas de esta Institución y del Gobierno Nacional para cada cuatrienio,

como lo ha tratado de implementar a través de la Dirección Administrativa Transitoria No.

023 /DIPON-OFPLA-23.2 del 13/08/2012.

 Ahora bien, de esta planeación de proyectos de inversión de infraestructura física en la

Policía Nacional, se ha tratado de enfocar en la construcción de Comandos de

Metropolitana, Comandos de Departamento, Bases de Distrito, Estaciones y Subestaciones

de Policía, que son consideradas como instalaciones de gran impacto al interior de la

institución, siendo necesario que se planee por medio de una visión global que permita

tener una especie de diagnóstico del estado actual de las edificaciones existentes y de esta

manera poder establecer las necesidades y priorizarlas de acuerdo al presupuesto que será

asignado para estos proyectos de inversión.

 Por tanto este plan de desarrollo actual en los proyectos de infraestructura de la Policía

Nacional, ha intentado desde su implementación, la de promover tanto el desarrollo como

en el bienestar del personal policial, que permita el mejoramiento, operancia y eficacia del

servicio, reflejado en la reducción de hechos delictivos y atentados terroristas en contra la

fuerza pública y la población civil, observándose que a causa de la gran diversidad que

posee la geografía Colombiana, con el paso de tres cordilleras, vegetación espesa y

presencia de grandes ríos, hacen de que la prestación y cubrimiento del servicio policial en

un 100% sea dificultoso para la institución, agudizados con otros factores externos como

son:

 Riesgos en la ejecución presupuestal generado por situaciones de fuerzas mayores e

imprevistas, tales como factores técnicos, atmosféricos y de desorden público.

 Existencia de algunos predios propiedad de la Policía Nacional con uso de suelo

diferente al institucional.

 Falta de predios debidamente escriturados y legalizados a favor de la Policía

Nacional.

 Municipios en donde el único acceso es el fluvial.

 Lugares con gran presencia de grupos guerrilleros y con presión social hacia los

habitantes.

 Presencia de grupos o comunidades indígenas.

 La Policía Nacional por medio de la implementación del Plan Maestro de

infraestructura, ha querido tener e implementar un instrumento de planificación basado en

la satisfacción de sus necesidades con el desarrollo de diferentes líneas de acción, como son

la de poseer una propuesta que surge de las necesidades de los funcionarios quienes

conocen la problemática que se quiere solucionar, comprendido por un contexto social,

político y físico, y una propuesta basada en la gestión, que implica una organización de

hechos necesarios para que se haga factible el plan maestro, de allí que un proyecto de plan

maestro de infraestructura en la Policía Nacional, surge de cada unidad, por medio de la

orientación y asesoría del personal de las Regiones de Infraestructura correspondiente y del

Área de Infraestructura de la Dirección Administrativa y Financiera, debido a que el

conocimiento y experiencia de este personal referente a la normatividad institucional podrá

ayudar a una consolidación óptima, toda vez que son funcionarios con profesiones a fines a

la Ingeniería Civil, Arquitectura y/o Tecnólogos en Construcción.

 Por lo tanto y tomando como referencia el plan de desarrollo que ejecutan los diferentes

municipios en el país, por el cual se fijan las directrices para la proyección de su desarrollo

en beneficio de sus habitantes, la Policía Nacional igualmente debe de proyectar su

desarrollo en infraestructura para el cumplimiento de sus necesidades, considerando

algunos aspectos como:

 Creación y fortalecimiento de las unidades policiales a partir de la dotación de

equipamientos que brinden condiciones óptimas para el acercamiento de los

funcionarios de la institución.

 Consolidación de las redes de infraestructura vial, de transporte y de servicios

públicos, previamente en el Plan Maestro de Infraestructura fisca de la respectiva

unidad policial.

 Asegurar la provisión de áreas adecuadas para los usos colectivos con un adecuado

uso del suelo, considerando las normas vigentes de ordenamiento territorial y las

políticas institucionales. “Directiva Administrativa Transitoria 023/DIPON-

OFPLA-23.2”.

 Por medio de los subcomités Regionales de infraestructuras, regido por la Resolución

No. 01937 del 04/06/2012, se establecen las funciones y responsabilidades por las cuales se

deberán convocar estos comités, siendo esta división Regional de la siguiente manera:

 Región de Policía No. 1 (Central):

o Metropolitana de Tunja (METUN)

o Departamento de Boyacá (DEBOY)

o Departamento de Cundinamarca (DECUN)

o Departamento de Amazonas (DEAMA)

o Departamento de San Andrés Y Providencia(DESAP)

 Región de Policía No. 2 (Suroriental):

o Metropolitana de Ibagué(METIB)

o Metropolitana de Neiva(MENEV)

o Departamento de Policía del Tolima (DETOL)

o Departamento del Huila (DEUIL)

o Departamento de Caquetá (DECAQ)

o Departamento de Putumayo (DEPUT)

 Región de Policía No. 3 (Eje Cafetero):

o Metropolitana de Pereira (MEPER)

o Metropolitana de Manizales (MEMAZ)

o Departamento de Risaralda (DERIS)

o Departamento de Caldas (DECAL)

o Departamento del Quindío (DEQUI)

 Región de Policía No. 4 (Suroccidental):

o Metropolitana de Cali (MECAL)

o Metropolitana de Pasto (MEPAS)

o Metropolitana de Popayán (MEPOY)

o Departamento Valle del Cauca (DEVAL)

o Departamento del Cauca (DECAU)

o Departamento de Nariño (DENAR)

 Región de Policía No. 5 (Oriental):

o Metropolitana de Bucaramanga (MEBUC)

o Metropolitana de Cúcuta (MECUC)

o Departamento de Santander (DESAN)

o Departamento Norte de Santander (DENOR)

o Departamento de Arauca (DEARA)

o Departamento Magdalena Medio (DEMAM)

 Región de Policía No. 6 (Occidental):

o Metropolitana del Valle de Aburrá (MEVAL)

o Metropolitana de Montería (MEMOT)

o Departamento de Antioquia (DEANT)

o Departamento de Chocó (DECHO)

o Departamento de Urabá (DEURA)

o Departamento de Córdoba (DECOR)

 Región de Policía No. 7 (Llanos Orientales):

o Metropolitana de Villavicencio (MEVIL)

o Departamento del Meta (DEMET)

o Departamento de Casanare (DECAS)

o Departamento de Guainía (DEGUN)

o Departamento de Guaviare (DEGUV)

o Departamento de Vichada (DEVIC)

o Departamento de Vaupés (DEVAU)

 Región de Policía No. 8 (Costa Norte):

o Metropolitana de Barranquilla (MEBAR)

o Metropolitana de Cartagena (MECAR)

o Metropolitana de Santa Marta (MESAN)

o Departamento de Atlántico (DEATA)

o Departamento de Bolívar (DEBOL)

o Departamento de Magdalena (DEMAG)

o Departamento de La Guajira (DEGUA)

o Departamento de Sucre (DESUC)

o Departamento de Cesar (DECES)

 En primera instancia los Comandantes de cada una de las Regiones de Policía son los

responsables de hacer la convocatoria de los Comandantes de las diferentes unidades

(Departamentos o Metropolitanas de Policía), los cuales cumplen un papel importante

porque son los conocedores de la problemática de orden público, de la proyección

necesaria de las instalaciones para su normal desarrollo, del estado físico actual de las

instalaciones y del lugar en donde se hace necesario la apertura de nuevos puestos de

Policía, que genere una estructuración más acorde a la necesidad de cada uno de los

Departamentos o Metropolitanas de Policía, más aun considerando la gran diversidad de

problemas sociales y culturales que inciden de manera directa en la seguridad ciudadana.

 Sin embargo, es de anotar que a pesar de que exista una resolución y una Directiva

Administrativa en la cual se establecen unos parámetros para su estructuración y

elaboración, como un método que permita controlar y planificar la manera de utilizar los

recursos de inversión asignados por el Ministerio Hacienda – Ministerio Defensa, se

observa como esta priorización y planeación prospectiva se ve influenciada en algunos

casos por intereses políticos y de algunos funcionarios del nivel Directivo de la Institución,

siendo este un factor que influye drásticamente en el normal desarrollo del Plan Maestro de

Infraestructura, perdiendo en todo sentido el surgimiento de esta planeación como

necesidad de orden nacional, en donde el beneficio es el mejoramiento de la seguridad

ciudadana, al igual que la inadecuada planeación y proyección de los proyectos que se

incluyen dentro de la priorización.

 De ahí, que las habilidades de los directivos, que tengan la responsabilidad de la toma de

decisiones que inciden en esta estructuración, juegan un papel importante en su desarrollo,

identificando dos niveles de habilidades, la general y la especifica.

 Habilidades generales. Al parecer, todo el mundo está de acuerdo en que los gerentes

deben dominar cuatro campos generales de habilidades. A saber: las habilidades

conceptuales, las interpersonales y técnicas. Las habilidades conceptuales se refieren a la

capacidad mental para analizar y diagnosticar situaciones complejas. Ayudan a los

gerentes a entender como encajan las cosas y les facilita la toma de decisiones. Las

habilidades interpersonales abarcan la capacidad para entender, enseñar y motivar a

otros, así como para trabajar con ellos. Debido a que los gerentes hacen las cosas por

medio de otros, deben tener buenas habilidades para comunicarse, motivar y delegar.

Además, todos los gerentes necesitan habilidades técnicas. Se trata de su capacidad para

aplicar experiencias o conocimientos especializados. (Robbins y Decenzo, 2002, P. 13)

 De esta manera se evidencia, que los directivos de las organizaciones, deben ser

personas capaces de resolver y afrontar situaciones, que inciden en el desarrollo y

ejecución de los proyectos, siendo importante la comunicación permanente con el

personal de las unidades desconcentradas y estar dispuesto a recibir y atender las

sugerencias y opiniones que se manifiesten.

 Las habilidades específicas se dividen en seis conjuntos de conductas, que explican la

eficacia de un buen gerente como son: controlar el entorno de la organización y sus

recursos, organizar y coordinar, manejar información, propiciar el crecimiento y el

desarrollo, motivar a los empleados y manejar conflictos, y resolver problemas

estratégicos (Robbins y Decenzo, 2002). Que para efectos del tema en análisis se observa

que la conducta más influyente es la de controlar el entorno de la organización y sus

recursos, como la afirma Robbins y Decenzo (2002):

Incluye demostrar, en las juntas de planificación y asignación de recursos, así como en la

toma inmediata decisiones, la capacidad para emprender acciones y llevar la delantera

para hacer cambios en el entorno. Así mismo, implica fundamentar las decisiones

relativas a los recursos en un marco de conocimiento claro, actualizado y exacto de los

objetivos de la organización. (p.14)

 Lo que conlleva, a que con el desarrollo de esta conducta, los directivos tengan la

habilidad de maniobrar estratégicamente sus recursos, y contar con opciones que puedan

suplir las necesidades institucionales, como es el cofinanciamiento con otras entidades

gubernamentales y convenios con entidades privadas, así mismo deben ser funcionarios

capaces de exponer la necesidad, ante las juntas de distribución de recursos que realice el

Ministerio de Defensa, dando la importancia de sus proyectos, para cumplir con su

misionalidad, sobre las demás fuerzas.

Intereses políticos interfieren en la planeación

 En Colombia se ha pasado a ser cultural que los altos dirigentes se encuentren

implicados en situaciones irregulares dentro de sus funciones administrativas y en la

manera de realizar campañas electorales, utilizando el Estado para el beneficio propio,

pasando hacer una situación que viene creciendo en las últimas décadas; no siendo ajeno la

situación que se vive con los recursos que se asignan al sector defensa, en donde dada la

importancia que ha venido adquiriendo todo lo relacionado con la seguridad pública, en el

desarrollo económico y el interés de los ciudadanos por tener una vida cada vez más

tranquila y segura, ha influenciado que dentro de sus planes de gobierno, los diferentes

dirigentes realicen acercamientos y estrategias que permitan incluir dentro de estas el

mejoramiento de la seguridad ciudadana, partiendo de la figura, que el hecho de contar con

una instalación física policial nueva o de mayor dimensión y moderna es sinónimo de

seguridad y por consiguiente traerá de manera obligada el aumento del pie de fuerza

policial, convirtiéndose hoy en día en punto estratégico para tener la confianza y el voto de

los ciudadanos de las diferentes Regiones del país.

 Debido a lo anterior se observa como este interés, surge como un factor que no solo

atenta contra cualquier principio de planeación y priorización que se posea frente a la

construcción de instalaciones de Policía, sino en la optimización y administración de los

recursos asignados por el sector defensa, convirtiéndose en una implicación externa basada

en un interés particular, que en ningún momento mide la necesidad de la Policía Nacional,

con un fin único general que es el ciudadano como la parte más importante del Estado.

 Es por esto que las instituciones del Estado en las que su misionalidad van enfocadas al

servicio de todos los ciudadanos sin importar cualquier situación en particular o política,

deben de estar aisladas de cualquier beneficio individual de poder y de relaciones con

funcionarios del gobierno, partiendo desde el mismo Presidente de la Republica como jefe

y Comandante de las Fuerzas Militares y de Policía, con delegación al Ministerio de

Defensa, como aquellas personas que deberán de velar y vigilar a través de sus oficinas de

planeación, la priorización de estos recursos y de su adecuada manipulación y ejecución,

sin que estos recursos se conviertan en un instrumento de mediático.

 Para esta situación se hace necesario e indispensable que el nivel directivo de la

institución, sean funcionarios impermeables frente a cualquier situación al respecto, que

sean garantes de la adecuada utilización de los recursos asignados, en especial aquellos que

se destinan dentro de los convenios interadministrativos con las Alcaldías Municipales y/o

Gobernaciones, en la cual se acostumbra a participar en porcentajes económicos altos, sin

ser este un requisito económico para su normal ejecución, como ha sucedido en proyectos

de gran dimensión en el anterior cuatrienio. Esta posición de los Directivos de la

Institución, debe estar basada y soportada a través de la justificación del plan de desarrollo

de la Policía Nacional, que este a su vez deberá ser expuesta y socializada ante los

diferentes organismos de control del Estado como la Contraloría General de la Republica y

la Oficina de Planeación del Ministerio de Defensa, como una forma de incentivar el

control.

Factores al interior de la institución

 La Policía Nacional como una institución jerarquizada, las decisiones que se toman

basadas en sus necesidades, son orientadas por el nivel Directivo, que asume ese rol de

estratega y la responsabilidad de la planeación necesaria para el funcionamiento y

desarrollo de la institución, que si bien por medio de la implementación y consolidación del

plan maestro de infraestructura se ha tratado de proyectar el desarrollo necesario para cada

cuatrienio de cada una de las unidades de Policía, se observa como este plan no se

desarrolla o ejecuta de acuerdo a lo planeado en un 100%, como se puede ver durante el

cuatrienio 2010 – 2014, que solamente se desarrollaron un 35% de los proyectos planeados

de los que fueron asignados recursos - Información suministrada por la Oficina

Planeación – PONAL.

 Entre las causas de esta situación se encuentran la ruptura en la cadena de planeación,

debido a que la necesidad que se plantea por aquellos funcionarios Directivos que

comandan y laboran en las unidades desconcentradas, no son tenidas en cuenta dentro de

esa priorización que realiza en última instancia las Direcciones a nivel central como son las

Oficina de Planeación y la Dirección de Seguridad Ciudadana, las cuales dependen

directamente de la Dirección General de la Policía Nacional, siendo necesario involucrar en

la consolidación de cada Plan Maestro por Regiones de Policía un administrador de

proyectos, el cual debe estar involucrado desde la concepción de proyecto hasta su

ejecución, partiendo de una planeación sistemática, que sea lo suficientemente flexible para

manejar actividades únicas, disciplinada acerca de la revisión y el control, con la capacidad

de aceptar entradas multifuncionales y capaz de realizar la planeación estratégica como un

proceso literativo que deberá ser realizado durante la vida de cada uno de los proyectos.

 Ahora bien por ser proyectos que se plantean estratégicamente para un cuatrienio, deben

de tomarse con los mismos parámetros de proyectos a largo plazo, en donde el

administrador de los proyectos debe monitorear el ambiente externo para desarrollar un

programa que pueda permanecer de pie bajo presión, siendo estos factores del ambiente un

papel importante en la parte integral de la planeación, “siendo indispensable que este

administrador de proyectos sea una persona hábil para identificar y evaluar estas variables

estratégicas en términos de la posición futura de la institución con respecto a las

restricciones de los recursos existentes” (Grajales, 2013, p. 9). Siendo necesario que para

estos tipos de proyectos se realice una planeación estratégica en un nivel jerárquico

horizontal, con una aprobación final del administrador de nivel superior, con tres guías

básicas, como son:

 “La planeación estratégica debe ser realizada por administradores, no para ellos”.

 “Es muy importante que el administrador en un nivel superior mantenga una

participación cerrada con los equipos del proyecto, especialmente durante la fase de

planeación”.

 “La planeación exitosa debe definir la autoridad, responsabilidad, y los roles del

personal”.

 Lo anteriormente expuesto indica la necesidad de crear no solamente el administrador de

proyectos por Región de Policía, sino también la necesidad de involucrar al nivel central

(Oficina de Planeación – Dirección de Seguridad Ciudadana) desde la conformación del

plan maestro de infraestructura, que permita y garantice una participación constante y desde

el inicio de la planeación de cada uno, permitiendo que haya un lugar de debate que

involucren todas las variables que inciden en el desarrollo y que a su vez se de una

continuidad.

 Para esta clase de proyectos, la planeación debe de poseer dos niveles, el primero está

basado a través de la cultura institucional de la Policía Nacional y el segundo es el

individual, en donde la cultura institucional divide el proyecto en fases del ciclo de vida del

proyecto.

Figura 1

Figura 1. Ciclo de vida del Proyecto

 El cual trae como beneficio el control que se tiene sobre cada uno de los intervinientes,

debido a que al final de cada reunión entre los administradores de los proyectos de cada

Región de Policía y los delegados de las Direcciones del nivel central se podrá valorar los

logros de cada fase del ciclo de vida del proyecto y de esta manera continuar con otro.

 Dada la situación, que la Policía Nacional como una administración pública, depende

directamente de los recursos asignados por el Ministerio de Defensa, el cual es un factor

que incide de manera influyente en la planeación de sus proyectos, incluidos los de

infraestructura, la eficiencia y eficacia entre los directivos e intervinientes, se convierte en

un aspecto relevante, entendiendo por la primera, como la forma de utilizar menos recursos

para lograr un mismo objetivo, consistente en la medición de los esfuerzos que se requieren

para alcanzar los objetivos, con el uso adecuado de los factores materiales y humanos

disponibles, que cumplan con la calidad propuesta, que para el caso del desarrollo de la

infraestructura policial, se relaciona con la optimización de los recursos específicos

asignados, de tal manera que la inversión realizada pueda suplir las necesidades misionales

y visiónales institucionales, sin que se altere el normal desarrollo de sus actividades. Por

otro lado la eficacia que se define como el nivel de consecución de las metas y objetivos,

hace referencia a la capacidad de la organización de lograr lo que se proponga a base de

resultados, lo obliga más aun, a que la priorización de los proyectos de infraestructura sean

los más urgentes y necesarios, que permitan un desarrollo y den un impacto institucional.

 Es por esto que los directivos o gerentes de las organizaciones, deben ser personas que

aparte de su formación, deben tener características especiales que permitan llevar a cabo las

funciones y tareas necesarias para una buena administración, como son: la iniciativa,

simpatía, liderazgo, responsabilidad, habilidad para organizar, amor al trabajo, capacidad

para tomar decisiones de confiabilidad, tenacidad, energía física y capacidad de escuchar;

que concierne a que los directivos de la Policía Nacional, combinen estas características

con el liderazgo y experiencia que han logrado desarrollar a lo largo de su profesión, que

convertirá a las acciones en una planificación , basada en información y datos acordes a su

necesidad, al inicio de cada periodo, con objetivos claros y programados.

Planeación estratégica en los proyectos de infraestructura

 Es claro y evidente que al momento de querer tener una herramienta que permita

proyectar y planear el desarrollo en infraestructura en una institución, en donde su

efectividad y rendimiento no se mide por una producción con la obtención de unas

ganancias determinadas que la convierte en una organización rentable y sostenible, y de

esta manera proyectar su crecimiento, sino una institución que su crecimiento va

relacionada directamente con el aumento poblacional y desarrollo de la Nación, el cual su

rendimiento y eficiencia se relaciona con la reducción de los diferentes delitos y que

depende financieramente hablando del presupuesto Nacional asignado al sector defensa

como es el caso de la Policía Nacional, la planeación de los proyectos se convierte en un

factor importante y fundamental para el buen uso de estos recursos y de su optimización.

 El primer paso para una adecuada planeación, es tener definida y claro su programación,

el cual permitirá entender los objetivos de cada proyecto y de sus necesidades,

estableciendo cuáles son sus estrategias y cuales no lo son, entre los problemas más

comunes al desarrollar los objetivos se encuentran los generados por la continua y

constante rotación de los funcionarios directivos. “Sus objetivos no están suficientemente

documentados y que los objetivos y metas de cada proyecto no están convenidos por todas

las partes” (Grajales, 2013, p. 12). El cual para la Policía Nacional es muy común que los

traslados de los Comandantes de Región se realicen cada dos (2) años, el cual no permite

hacer un seguimiento de las proyectos priorizados y que por lo general los proyectos

consolidados en los planes maestros de infraestructura no son acordados ni expuestos por

las partes, principalmente con los que toman la última decisión asignados a la Oficina de

Planeación de la Dirección General.

 Para que una planeación sea efectiva, es necesario tener disponible toda la información

para su inicio, partiendo de la descripción del trabajo, que incluye los objetivos del

proyecto de infraestructura, una descripción breve del trabajo necesario, la restricción de

recursos actual y las especificaciones definidas por el Área de Infraestructura de la

Dirección General.

 Como segundo paso se encuentra el análisis de las condiciones ambientales, el cual

procura conocer su ambiente externo y diagnosticar que ocurre en él. Para que la

organización pueda funcionar con eficiencia y eficacia, es necesario conocer el ambiente

externo que la rodea, como son sus necesidades, oportunidades, recursos disponibles,

dificultades y restricciones, amenazas, coacciones y contingencias, en atención a que el

ambiente cambia continuamente, el nivel institucional de la organización debe analizar

sistemáticamente y a diagnosticar las condiciones ambientales que la rodean (Chiavenato,

2001, 7). Siendo este paso importante como una medida que le permita hacer un

diagnóstico de las deficiencias en su infraestructura y de los recursos disponibles que posee

para su desarrollo y de la necesidad de recurrir a otras fuentes de financiamientos como

convenios interadministrativos con entidades privadas que permita sol ver su necesidad.

 El tercer paso hace referencia al análisis organizacional el cual se hace a través del

análisis de las condiciones internas de la organización y a su diagnóstico, mediante este

proceso permite examinar en conjunto los recursos financieros y contables,

mercadológicos, productivos y humanos de la organización para verificar cuáles son sus

fortalezas y debilidades y como puede explorar las oportunidades y enfrentar las amenazas

y coacciones que el ambiente le presenta (Chiavenato, 2001). Por lo que al interior de la

Policía Nacional, los recursos disponibles para cada cuatrienio, se podrían proyectar por los

antecedentes de los recursos asignados en vigencias anteriores, en donde su estructura

organizacional deberá tener bien definido los roles de cada funcionario que es participe en

el plan maestro de infraestructura, con la implementación de medios tecnológicos con lo

que se lograría un seguimiento a los proyectos priorizados desde el nivel central como un

mecanismo facilitador y el uso adecuado del conocimiento y habilidades de sus

funcionarios, como son los Ingenieros Civiles y Arquitectos que podrán dar un diagnostico

puntual de las instalaciones existentes y de los funcionarios de los grupos de bienes raíces

con el tema de la legalización de los predios y de las diferentes normativas del POT (Plan

de Ordenamiento Territorial) que permiten dar viabilidad a un proyecto especial.

 Como cuarto paso se encuentra la formulación de alternativas estratégicas, el cual se

implementa partiendo de los objetivos empresariales y analizando las oportunidades y

amenazas ambientales y la potencialidad y vulnerabilidad internas, siendo la administración

poseedora de una herramienta que le ayudara a definir o replantear alternativas estratégicas

relacionada con la acción futura de la institución (Chiavenato, 2001). Que para el caso de la

Policía Nacional de Colombia, al ser una institución de gran dimensión y con una forma

particular de medir su efectividad y eficacia, la estrategia analítica se convertiría en un

elemento necesario, toda vez que tomaría características defensivas y ofensivas,

permitiendo una planeación intensa y centralizada, pero a su vez con el aprovechamiento de

los recursos subutilizados.

 El quinto paso y quizás uno de los más relevantes, es el que consiste en la elaboración e

implementación de la planeación estratégica, siendo la manera en que se va poner en

practica la estrategia de la institución para el planteamiento y estructuración del plan

maestro de infraestructura, orientada al conocer el cómo se hace y el diagnóstico sobre lo

que existe en el ambiente y lo que posee la institución en todos sus aspectos; en donde su

horizonte de la planeación estratégica a los proyectos de infraestructura deberán siempre

orientarse a largo plazo, en lo posible mirando dos cuatrienios el cual permitiría dar más

coherencia y consistencia a las situaciones adversas que se presenten en el futuro, esta

planeación estrategia debe ser basada a través de una comunicación abierta en todos los

participantes de la consolidación de la información y de los expositores de la necesidad, la

cual no deberá estar centralizada en la cúpula de la institución, siendo la clave de su

desarrollo la participación abierta de todos los integrantes del equipo de trabajo, sin

importar su grado, basada siempre en la capacidad de responder a las dificultades y

oportunidades con efecto sinérgico; para esta planeación, su elaboración debe comenzar y

desarrollar de manera informal y espontánea, siendo la planeación un resultado del trabajo

en conjunto de los participantes de la consolidación.

 Por ultimo al momento de implementar o colocar en práctica la planeación estratégica,

lo importante es que el líder o Directivo de la institución, desarrolle y despliegue lo que en

administración se llama hacer que ocurra, en donde esta implementación consiste en la

ejecución de los pasos que el Directivo de la Policía Nacional debe seguir con el fin de

lograr que el personal a su mando realice los planes plenamente ya establecidos y que se

conviertan en un factor que no se pueda cambiar, a menos que su justificación este

fundamentada y socializada con todos los integrantes del equipo de trabajo, a través de los

principios de la buena planeación.

La prospectiva estratégica como un modelo de mejora

 Sin duda alguna la forma en que se pueda estudiar y analizar el futuro de las

organizaciones se convirtió en un tema con tendencia en la actualidad, siendo importante

dentro de las funciones de las personas o funcionarios que la dirigen, contar con elementos

que permitan prepararse para el futuro y de construir uno propio. Es muy común ver como

las organizaciones en nuestro medio utilizan para orientar su futuro, el plan estratégico

como el instrumento principal, sin embargo se observa como en la mayoría de estas, una

vez terminado el periodo de este plan, aparece un interrogante que pone en tela de juicio lo

planteado en este plan, ¿Cuál debe ser el siguiente paso a seguir dentro de la organización?

 En la implementación de los planes estratégicos en el desarrollo de las actividades de la

Policía Nacional, concernientes en la forma de planificar y proyectar sus diferentes

proyectos, ligados directamente a su misionalidad, generalmente posterior a la finalización

del periodo en donde se realiza estos planes, surge entre los intervinientes este interrogante,

siendo importante que el plan estratégico no sea solamente una guía para la organización,

sino que también sirva de orientación de hacia dónde va en largo plazo, que futuro se desea

construir o alcanzar, y de esta manera evitar el libre albedrio en su elaboración. “Esta

orientación no debe reemplazar de ninguna manera a la opinión de los actores involucrados

en el desarrollo de la organización estudiada, sino que debe ser flexible en el caso que la

situación lo requiera” (Chung, 2009, p. 28). De ahí, que cuando se cumple y se desarrolla

un plan estratégico, con el fin de iniciar con otro, que permita cumplir por completo sus

objetivos y metas deseadas, estas deberán estar enfocadas a un fin único, denominada como

estrategia prospectiva, el cual si una organización pudiera contar con una guía relacionada

con la prospectiva, y siguiendo los pasos adecuados para la elaboración de un plan

estratégico tomando como marco el escenario prospectivo, sería mucho más factible para

esta poder elegir, planificar y lograr el futuro deseado.

 Como una forma de poder entender y concebir el futuro en las organizaciones, se puede

analizar o estudiar tres formas para ello, como son el Forecasting, Foresight y la

prospectiva estratégica, la primera forma se basa principalmente con la utilización de otras

herramientas, con la implementación de las matemáticas y estadísticas, a través de las

medias móviles, regresión simple y múltiple, estudiando su evolución mediante tendencias

y elementos estadísticos, que toman el futuro como una sola opción y a su vez inevitable,

condicionado por la evolución estadística; la segunda forma al igual que la primera se basa

en tendencias, pero estudia su evolución por medio de la opinión de expertos que de una

manera conocen los antecedentes y toman el futuro como uno solo, el cual se deben tomar

las acciones y medidas de preparase para él, y la ultima forma que es la más conocida y

utilizada en nuestro medio por las diferentes organizaciones, se basa en las relaciones de las

variables, actores y objetivos, estudiando sus relaciones mediante opiniones cualitativas que

las transforma en cuantitativa, establecida en el concepto que no existe un solo futuro y que

cada organización busca el suyo (Chung, 2009). Dado estas formas se evidencia como la

prospectiva estratégica no es la única concepción acerca del futuro de una organización y

que se puede estudiar por parte de los directivos o gerentes de las organizaciones, la

viabilidad y posibilidad dependiendo el tipo empresa la combinación de los métodos de

estudio del futuro (Forecasting y Foresight), siempre y cuando se encuentren rígidos bajo

uno sola concepción del futuro; que para el caso especifico de la proyección del plan

maestro de infraestructura, se puede convertir en un aspecto de análisis por parte de los

intervinientes en su estructuración, debido a la gran cantidad de variables que inciden en la

planificación de los proyectos de infraestructura, que haría pensar que un futuro único y

inevitable como lo propone el método Forecasting, en algo inviable y poco recomendable,

el cual no influiría en el plan estratégico de la Policía Nacional.

Conclusiones

 Es evidente y claro de la necesidad que existe en la implementación de una ley que

permita controlar y darle un sustento y apoyo jurídico al nivel Directivo de la Policía

Nacional, que le permita no alterar o cambiar lo planeado mediante la consolidación de los

Planes Maestros de Infraestructura en cada cuatrienio, con el fin de garantizar que los

recursos asignados y ejecutados por esta Institución se realicen por una necesidad verdadera

y una planeación basada en el mejoramiento de sus estrategias para el servicio policial y de

optimización de los recursos.

 Para que al interior de la Policía Nacional se pueda implementar y desarrollar una

planeación estratégica con la generación de decisiones globales, genéricas y amplias en su

desarrollo, es necesario que esta planeación de realice en todos los niveles de la institución,

que para el caso puntual de estructuración de los planes maestros de infraestructuras debe

involucrar a todos sus participantes, siendo necesario detallarla y subdividirla de manera

adecuada, en planes tácticos para cada especialidad y detallando planes operacionales con

las tareas y misiones a ejecutarse.

 La planeación del desarrollo de la infraestructura de la Policía Nacional, deberá ser

desarrollada solamente por los miembros de la institución, toda vez que para conocer y

determinar una necesidad basada en las diferentes variables que se involucran en la

planeación estratégica, es importante e indispensable que los participantes tengan

conocimiento específico de la situación actual, de su proyección y necesidad, que son

fortalecidos por la experiencia en su labor.

 Se hace necesario que los organismos de control del Estado, como son la Contraloría

General de la Republica y el Gobierno Nacional, en especial el Ministerio de Defensa,

incrementen sus controles y la forma de realizar seguimiento a los recursos asignados de la

Nación – Policía Nacional, y de los recursos aportados a los convenios, con el fin de que

sirva como un mecanismo e instrumento de disuasión para que los Directivos de la Policía

Nacional de Colombia como ordenadores del gasto no permitan la presión de entidades

externas o funcionarios del gobierno de turno, que intenten influir en la distribución de

recursos para los diferentes proyectos.

 A través de la implementación de la planeación estratégica para el desarrollo del Plan

Maestro de Infraestructura, permitirá desarrollar y evaluar las decisiones interfuncionales

que le ayuden a la Policía Nacional alcanzar sus objetivos y su misionalidad, permitiendo

que estos sean medibles y alcanzables, esto a su vez le permitirá tener planes estratégicos al

momento de presentarse cambios en los proyectos priorizados en los diferentes cuatrienios

de cada una de la Regiones de Policía o una disminución de los recursos asignados, siendo

este último un factor que se presentara durante las próximas vigencias, dado el proceso de

paz que se adelanta con las FARC por parte del gobierno Nacional, el cual tendrá otras

prioridades, siendo evidente un recorte al presupuesto asignado al sector defensa.

 Referencias

Resolución No. 04935 del 12/12/2013- Por el cual se expide el Manual Logístico de la

Policía Nacional de Colombia / Oficina de Planeación PONAL.

Resolución No. 01937 del 04/06/2012, por el cual se crea el comité de seguimiento a los

recursos asignados a los proyectos de inversión, se nombran los gerentes, se asignan

funciones y se dictan disposiciones para los Subcomités Regionales de Infraestructura.

Directiva Administrativa y Transitoria No. 023 del 13/08/2012 – Parámetros para la

Construcción del Plan Maestro de Infraestructura para la Policía Nacional.

Idalberto Chiavenato (2001), Departamento de Ingeniería Industrial – del libro

Administración, Proceso Administrativo, Planeación Estratégica.

M.I José Francisco Grajales Marín (2013), cuerpo académico de construcción, Planeación y

Evaluación de Proyectos, Universidad Autónoma de Chiapas.

Alfonso Chung Pinzas (2009), Producción y Gestión, Revista de la Facultad de Ingeniería

Industrial.

Stephen P. Robbins y David A. Decenzo (2002), Fundamentos de Administración

Normas APA (2016). Normas APA actualizadas 2016. Obteniendo de

http://normasapa.com/titulos-en-normas-apa/

