
GESTIÓN DE
LA CALIDAD
EN EL PERÚ

AVANCES Y AGENDA FUTURA

DOCUMENTO
DE POLÍTICA

Con el apoyo de:

TOMO IV

Autor:
Secretaría de Gestión Pública
Presidencia del Consejo de Ministros
Calle Schell 310 - piso 13, Miraflores.
Lima – Perú

Editado por:
Preciso Agencia de Contenidos
Jirón Ricardo José Aicardi 224, Santiago de Surco, Lima, Perú

1a. edición - julio 2021

Hecho el Depósito Legal en la Biblioteca Nacional del Perú N° 2021-07004

La elaboración y publicación de este documento ha sido posible gracias al
apoyo de la Cooperación alemana para el desarrollo, implementada por la
Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH a través
del Programa Buena Gobernanza.

INTRODUCCIÓN

La presente publicación, sobre Gestión de la
Calidad, forma parte de una serie de ocho (8)
documentos de política desarrollados por la
Secretaría de Gestión Pública de la Presidencia
del Consejo de Ministros para dar a conocer los
avances en las diferentes materias a su cargo
como ente rector de la Modernización de la
Gestión Pública.

El gran reto de la administración pública
peruana de cara al Bicentenario de nuestra
Independencia, no solo es llegar a cada rincón
y zona de nuestro país, sino también que la
prestación de bienes y servicios tenga la misma
calidad. Esto permitirá generar las condiciones
para que las personas puedan desarrollarse y
se vayan cerrando las brechas hoy existentes.
Desde hace varios años, la Secretaría de Gestión
Pública desarrolla instrumentos y metodologías
con este fin -tales como la Norma Técnica para la
Gestión de Calidad de Servicios y la Plataforma
para la Gestión de Reclamos- y capacitando a
los servidores civiles en su aplicación.

En este documento se presentan los logros
y avances obtenidos desde 2016 a 2021, las
dificultades y retos que se han afrontado para
su implementación, así como los aprendizajes
que se han obtenido. Por último, presenta la
agenda pendiente con las acciones necesarias
para seguir construyendo un Estado que brinda
servicios de calidad a las personas.

Sara Arobes Escobar
Secretaria de Gestión Pública

ANTECEDENTES

La eficiencia es la capacidad del
Estado para generar mayor valor
público a través del uso racional
de los recursos para proveer a los
ciudadanos de lo que necesitan.

En 2014, los informes del
Programa País OCDE-Perú
señalaron que la calidad en
los servicios esenciales de
salud y educación aún era
deficiente e insuficiente.

EL CAMINO HACIA LA
GESTIÓN DE LA CALIDAD

Se emite la Ley N° 27658, Ley Marco de
Modernización de la Gestión del Estado, en
la que se establece de manera explícita que
“la nueva gestión pública tendrá que estar
orientada al servicio del ciudadano, la persona
humana y la obtención de resultados”.

2002

Se aprueba la Estrategia de Modernización de
la Gestión Pública 2012-2016, donde se señala
que el proceso de modernización debe estar
enfocado en una gestión pública orientada a
resultados que impacten en el bienestar del
ciudadano y que asegure el acceso a servicios
públicos de calidad.

En ese sentido, se priorizan la mejora en la
calidad de servicios, mediante la optimización
de procesos, la simplificación administrativa y
la estrategia de Mejor Atención al Ciudadano
(MAC).

2012Se aprueba la Carta Iberoamericana de la
Calidad en la Gestión Pública, que establece
recomendaciones a seguir por parte de los
gobiernos de Iberoamérica, a fin de proporcionar
servicios de calidad a los ciudadanos.

2008

Se requiere de decisión política
y de una perspectiva sistémica
de la administración pública
para la satisfacción de las

necesidades y expectativas de
las personas.

Según un estudio del BID, en la
administración pública peruana
no es usual diseñar o mejorar

los servicios a partir del
“conocimiento de la experiencia

de las personas”.

Se aprueba la Política Nacional de
Modernización de la Gestión Pública al 2021
y se mantiene la visión de Estado moderno al
servicio de las personas desde los principios de
eficiencia e inclusión.

En ese marco, se continúa con la gestión de
la estrategia MAC, se emiten disposiciones
técnicas como el Manual para Mejorar la
Atención a la Ciudadanía en las entidades
de la administración pública, y se fortalecen
las competencias de los servidores civiles en
materia de gestión por procesos y simplificación
administrativa.

2013

DOCUMENTO DE POLÍTICA:
Gestión de la Calidad

La Secretaría de Gestión Pública (SGP) de la
Presidencia del Consejo de Ministros (PCM) impulsa
la implementación de la Gestión de la Calidad en las
entidades de la administración pública partiendo del
enfoque centrado en las personas, puesto que no se
pueden diseñar servicios sin considerar sus necesidades
y expectativas. Bajo esa premisa se llevan a cabo
diferentes acciones que tienen el mismo fin: “generar valor
público maximizando la satisfacción de las necesidades
y expectativas de las personas”.

En 2018, un estudio del Banco Interamericano de
Desarrollo (BID) señaló que en el Perú:

����������������������
�����������������

�������

���
�����

����������������
����������
�������
�������������������
���������������

���

��������������	�������
���������������

�������

������

�������������������
��������������

���������

���

LOGROS Y AVANCES
(2016-2021)

PRINCIPALES LOGROS

CREACIÓN DE LA
SUBSECRETARÍA DE
CALIDAD DE ATENCIÓN AL
CIUDADANO (SSCAC)

Para evidenciar el apoyo político a la gestión de la
calidad en la administración pública, la PCM creó la
Subsecretaría de Calidad de Atención al Ciudadano
(SSCAC)1, como parte de la estructura interna de la
SGP2.

En ese sentido, la SSCAC es responsable de
impulsar la mejora de la calidad de servicios a las
personas, en coordinación con la Subsecretaría de
Análisis Regulatorio (SSAR) y la Subsecretaría de
Administración Pública (SSAP), todas dependientes
de la SGP.

La SSCAC se encarga de
elaborar, implementar y evaluar

normas, instrumentos y
estrategias orientados a que las
entidades públicas de los tres
niveles de gobierno brinden
una atención de calidad a la

ciudadanía.

Asimismo, en la modificación de la Ley N° 276583, Ley
Marco de Modernización de la Gestión del Estado, se
señala como una de las principales acciones “mejorar la
calidad de la prestación de bienes y servicios coadyuvando
al cierre de brechas”.

1	 La SSCAC se encarga de establecer estándares, en el marco de sus competencias, para orientar a las entidades públicas en la mejora de la 	
	 calidad de sus servicios.
2	 Reglamento de Organización y Funciones de la Presidencia del Consejo de Ministros, aprobado con Decreto Supremo N° 022-2017-PCM.
3	 Decreto Legislativo N° 1446, 15 de septiembre, 2018.

La gestión por procesos se usa
en los modelos de excelencia
en la gestión y está centrada
en conocer las necesidades y
expectativas de las personas.

Las entidades de la administración pública cuentan con
normativa técnica que orienta la mejora de la calidad
de sus servicios para contribuir con la generación de
valor público y, por ende, a mejorar la calidad de vida
de las personas.

Norma Técnica para la Implementación de la
Gestión por Procesos

La gestión por procesos permite identificar todos los
mecanismos necesarios para la prestación de los
servicios y la gestión interna de la entidad. Asimismo,
facilita la definición de:

DISPOSICIONES TÉCNICAS QUE ORIENTAN
LA MEJORA DE LA CALIDAD DE SERVICIOS

Los objetivos de cada uno de los
procesos, redactados a manera de
beneficios y generación de valor.

Los indicadores, que permiten la medición
y el control de los procesos.

La cadena de valor, desde la identificación
de necesidades de las personas hasta
lograr su satisfacción.

El sistema de gestión, que permite el
seguimiento, evaluación y mejora continua
de la calidad de los procesos, la prestación
de servicios y la implantación de sistemas
de gestión estandarizados.

DOCUMENTO DE POLÍTICA:
Gestión de la Calidad

Diagnóstico de experiencias internacionales
exitosas. A fin de identificar las buenas prácticas
y tendencias sobre la calidad de servicio al
ciudadano, se estudiaron las experiencias de Reino
Unido, Francia, Canadá, Australia, Nueva Zelanda,
Colombia, entre otros.

Uso de herramientas cuantitativas y cualitativas.
Como la Encuesta Nacional de Satisfacción
Ciudadana8, que permitió identificar aquellos
factores o conductores que impactan en el grado
de satisfacción de las personas, los mismos que
forman parte de la norma técnica elaborada.

La Norma Técnica para la Gestión de la Calidad de
Servicios en el Sector Público presenta los componentes
del Modelo de Gestión de la Calidad, los conductores de
satisfacción y las etapas para su implementación.

�
������������

��������������
��������������������

��������

�
������
��������
����������
��������

�
�����������������
���������������

��������

�

�������������

��������

���������������
����������
�

	��������
��������
��������������������
��
���������
	���������
���������
����������������
���������������
��������������
���
�����

����������
�
�	�
������
�

������������
�������
�����
����
��������
��������������
�������

���
���

���
����

��������������������������������

��������������������

En 2018, se aprobó la Norma Técnica para la
Implementación de la Gestión por Procesos4, como
una herramienta de gestión que contribuye con el
cumplimiento de los objetivos institucionales y, a su
vez, genera un impacto positivo en el bienestar de los
ciudadanos.

Lo más resaltante de esta normativa es que:

Establece mecanismos para la implementación
de la gestión por procesos en las entidades
públicas, poniendo a disposición una guía
metodológica y criterios técnicos.

Está diseñada para la situación institucional
de la mayoría de las entidades que requieren
aplicar la gestión por procesos, pero también
permite que aquellas que están en un grado
de mayor o menor desarrollo, puedan aplicar
otros métodos más apropiados a su realidad.

Deroga las “Normas para la formulación de
Manuales de Procedimientos”5.

Norma Técnica para la Gestión de la Calidad de
Servicios en el Sector Público

En 2019, se aprueba la Norma Técnica para la Gestión
de la Calidad de Servicios en el Sector Público6,
herramienta que orienta a la mejora de los bienes y
servicios otorgados por las entidades públicas, para
contribuir a mejorar la calidad de vida de las personas.

Para la elaboración de esta disposición técnica se
llevaron a cabo diversas acciones, como:

Revisión de los avances y lecciones
aprendidas. La implementación obligatoria
del “Manual para Mejorar la Atención
a la Ciudadanía en las entidades de la
administración pública” permitió identificar
limitaciones, debido a que algunos de los
estándares establecidos no resultaron
aplicables para todas las entidades. A partir
de ello, se precisó que el manual es una
herramienta adecuada para mejorar los
canales de entrega de servicio, por lo que
se encuentra vigente7 como un documento
de cumplimiento facultativo y de carácter
orientador.

4	 Resolución de Secretaría de Gestión Pública N° 006-2018-PCM/SGP.
5 	Directiva N° 002-77-INAPP/DNR, aprobada por la Resolución Jefatural N° 059-77-INAP/DNR, del Instituto	
	 Nacional de Administración Pública (INAP).
6	 Resolución de Secretaría de Gestión Pública N° 006-2019-PCM/SGP.
7	 Resolución Ministerial N° 066-2019-PCM, que modifica el artículo 2 de la R.M. N° 186-2015-PCM, que aprueba el Manual para Mejorar la 	
	 Atención a la Ciudadanía en las entidades de la administración pública.
8	 La Encuesta Nacional de Satisfacción Ciudadana se realizó por primera vez en 2017 y fue con fines exploratorios. Dos años más tarde, se llevó a 	
	 cabo una segunda edición.

Componente de la Gestión de la Calidad

La Norma Técnica para la Gestión
de la Calidad de Servicios en el
Sector Público provee, además,
7 instrumentos para utilizarse
durante su implementación.

En 2020 se estandariza el registro,
atención, respuesta, notificación
y seguimiento de los reclamos

interpuestos por las personas en
las instituciones13.

DISPOSICIONES TÉCNICAS PARA LA GESTIÓN DE RECLAMOS:
EL LIBRO DE RECLAMACIONES DIGITAL COMO INSTRUMENTO
PARA RECOGER LA VOZ DE LAS PERSONAS

Con el objetivo de contribuir con la mejora de la
calidad de los servicios a la ciudadanía, en 2011, se
modificaron los alcances del Libro de Reclamaciones11;
para convertirlo en una herramienta de calidad para
conocer las necesidades de los ciudadanos.

Durante 2018, se identificaron oportunidades de
mejora del Libro de Reclamaciones, a través de un
trabajo de campo que permitió conocer la percepción
de la ciudadanía y los servidores civiles en relación
con los reclamos.

Así, en enero de 2020, se establecieron disposiciones
para la Gestión de Reclamos en las entidades de la
administración pública12, detallándose el alcance,
las condiciones, los roles y responsabilidades y las
etapas del proceso de gestión de reclamos.

En enero de 2021, se aprobó la Norma Técnica para la
Gestión de Reclamos en las entidades y empresas de la
administración pública14, que contiene los lineamientos
técnicos para su implementación efectiva, a través de
una plataforma digital estandarizada, simple y accesible.

9 Mediante Resolución de Secretaría de Gestión Pública N° 007-2019-PCM/SGP.
10 Aprobada por RSGP N° 004-2021-PCM/SGP, en abril del 2021.
11 Decreto Supremo N° 042-2011-PCM.
12 Decreto Supremo N° 007-2020-PCM.
13 Ídem.
14 Mediante Resolución de Secretaría de Gestión Pública N° 001-2021-PCM/SGP.

DOCUMENTO DE POLÍTICA:
Gestión de la Calidad

La norma técnica se aprobó luego de realizar talleres
de validación con los usuarios. Posteriormente, se
modificaron algunos artículos y anexos, básicamente
por precisiones sobre su alcance9.

Producto de la experiencia recogida de la
implementación de la norma técnica en las 60 entidades
del Tramo I, la asistencia técnica y el seguimiento
realizados, se identificaron factores limitantes para su
aplicación. Por ello, se emitió la versión actualizada de la
norma10, en la que se establecieron disposiciones para
optimizar la implementación y lograr los resultados
esperados de manera eficiente, eficaz y oportuna.

AVANCES

ACOMPAÑAMIENTO Y
ASISTENCIA TÉCNICA PARA
LA IMPLEMENTACIÓN DE LA
NORMA TÉCNICA PARA LA
GESTIÓN DE LA CALIDAD DE
SERVICIOS

A fin de asegurar la implementación exitosa de la
norma técnica, la SGP desarrolló una estrategia
de capacitación, asistencia técnica, seguimiento y
evaluación para la mejora de un servicio priorizado
por las entidades. A la fecha, se ha brindado
acompañamiento a las 60 entidades públicas del Poder
Ejecutivo que pertenecen al Tramo I del proceso. De
ellas, 9 han implementado la norma técnica al 100%,
mientras que 21 tienen un avance mayor al 70%.

SISTEMA DE MEDICIÓN DE LA
CALIDAD DE SERVICIOS A LA
CIUDADANÍA

1. Estándares de medición de calidad de
servicios.
2. Instrumentos de recojo de información
cuantitativos y cualitativos.

Índice o ranking de entidades en materia
de calidad de servicios.

MECANISMOS DE INCENTIVOS
PARA EL RECONOCIMIENTO DEL
DESEMPEÑO DE LAS ENTIDADES EN
LA PRESTACIÓN DE SERVICIOS A LAS
PERSONAS

FORTALECIMIENTO DE
COMPETENCIAS EN MATERIA
DE CALIDAD DE SERVICIOS

Se ha previsto el diseño y dictado del programa de
especialización en Gestión de la Calidad de Servicios
en el Sector Público, enfocado en el fortalecimiento
de las competencias de los servidores para la
implementación del modelo de calidad de servicios.

SISTEMA DE MEDICIÓN DE LA
CALIDAD DE SERVICIOS A LA
CIUDADANÍA

Con la finalidad de contar con información que permita
monitorear y evaluar los avances y mejoras en la calidad
de los servicios públicos, así como tomar decisiones
basadas en evidencia, se ha diseñado el Sistema de
Medición, que en un inicio será implementado en 3
servicios.

La lógica de operación del sistema se detalla en el
siguiente gráfico:

IMPLEMENTACIÓN DE LA PLATAFORMA DIGITAL “LIBRO DE
RECLAMACIONES”
La plataforma fue diseñada y puesta en marcha con
el apoyo de la Secretaría de Gobierno Digital. Para
su implementación en las entidades, se planteó una
estrategia progresiva, compuesta de cinco tramos,
que inició en enero de 2021 y se prevé culminar en
diciembre de 2023. . En el primer tramo, que va hasta
el 31 de julio de 2021, se incluyó a los ministerios,

organismos públicos, Fuerzas Armadas y Policía Nacional
del Perú.

A junio de 2021, 43 entidades han implementado la
plataforma al 100%, mientras que 64 se encuentran en
proceso de implementación. Como resultado, se ha
atendido más de 10 mil reclamos ciudadanos a la fecha.

���������������
�����������������������������������

���� �������������������
�����
��������������
��
��
���������	����
�

����
����������������
����������	����������������
��������

����
�������������������
����
��������
����
��������

�������
�����
�
���������
���
����
����������������
����������	����
��������������������

��
�����������
���������������
����������
�
�������
������������������

����
�������������������
����
�����������
���
�
����
����������������
����������	����
��������������������

�������������������
����
��������
����
��������

�������
�����
�
���������
���
����
����������������
����������	����
��������������������

�
��
����� �����������������

��������������������������­����������������
����������������������

����

���� ��
��
������
������
����
�����������
���
����
�
�
��������
����
��������
��������	��
��������������
��������������������

Principales hitos Gestión de la calidad

DOCUMENTO DE POLÍTICA:
Gestión de la Calidad

El Sistema de Medición de Calidad de
Servicios a la Ciudadanía permitirá

identificar a las entidades que
brindan servicios de calidad, a las
que han mejorado y a aquellas que

requieren apoyo para mejorar.

PRINCIPALES RETOS

DIFICULTADES,
RETOS Y LECCIONES

APRENDIDAS

LA GESTIÓN DE LA
CALIDAD COMO UNA
NECESIDAD

Luego de dos décadas, aún es un reto lograr
que la gestión de la calidad de servicios sea un
elemento central para el Estado y deje de ser vista
por los servidores como un requisito más. Esto
requiere reforzar la estrategia para demostrar que
la implementación de la gestión de la calidad en
la administración pública permite generar valor
público, mediante la prestación de servicios de
calidad a las personas.

DIFICULTADES

PANDEMIA COVID-19

El impacto de la pandemia de la COVID-19 provocó
el cambio drástico de prioridades por parte de las
entidades. Producto de ello, se reprogramaron
actividades y se modificó la modalidad de trabajo a
través de herramientas digitales.

ALTA ROTACIÓN

Debido a la alta rotación de servidores civiles,
directivos y autoridades de las entidades a las
que se le proporciona asistencia técnica, la SGP
tuvo que realizar capacitaciones constantes para
el nuevo personal, lo cual generó retrasos en la
programación de actividades. Implementar la gestión de la

calidad en la administración
pública permite alcanzar

estándares de calidad adecuados
y ser reconocidos a nivel

internacional.

DOCUMENTO DE POLÍTICAS:
Gobierno Abierto en el Perú

DOCUMENTO DE POLÍTICA:
Gestión de la Calidad

DECISIÓN Y APOYO
POLÍTICO

Se requiere la decisión y apoyo político para que
los esfuerzos de la administración pública se
centren en lograr la satisfacción de las necesidades
y expectativas de la ciudadanía, partiendo del
reconocimiento pleno de sus derechos. Si bien, en
los últimos años, la SGP ha recibido el respaldo y
los recursos para esta labor, es importante que las
autoridades incorporen a la calidad de servicios
como parte de las prioridades de su gestión.

VISIÓN SISTÉMICA

Es preciso que se comprenda que, para proporcionar
servicios de calidad a la ciudadanía, no solo se
requiere mejorar la cara visible de las entidades,
sino también es necesario mejorar sus procesos
internos; así como la integración de sus esfuerzos a
partir de la experiencia de la ciudadanía.

CAMBIO HACIA UNA
CULTURA DE CALIDAD

Se requiere que los servidores civiles, directivos y
autoridades internalicen la cultura de calidad de
servicios y de mejora continua en el desarrollo de
sus actividades. Para ello, la norma técnica incluye
pautas para impulsar este cambio de cultura en
las entidades públicas. Asimismo, la SGP viene
articulando esfuerzos con la Autoridad Nacional
del Servicio Civil, a través de la Escuela Nacional
de Administración Pública, para capacitarlos y
entrenarlos de manera constante, a fin de que
centren su labor en el ciudadano y así alcanzar una
sociedad de bienestar.

ADAPTACIÓN AL CAMBIO

Es necesario desarrollar la capacidad de innovar
y adaptarse continuamente a los requerimientos
de la sociedad, a fin de recuperar la confianza
de la ciudadanía en el Estado y aumentar su
satisfacción con los servicios públicos. La SGP
trabajó de manera conjunta con la Oficina de
Cumplimiento de Gobierno e Innovación Sectorial,
aplicando herramientas de innovación y diseñando
instrumentos que tienen como centro al ciudadano.

RECURSOS PARA LA
MEJORA DE LA CALIDAD

Lograr el cambio hacia un enfoque centrado en las
personas, mejorar procesos, utilizar herramientas
de innovación e instrumentos de medición, entre
otras acciones para mejorar la calidad de servicios,
requiere de recursos presupuestales, personal con
competencias en la materia, tiempo disponible,
herramientas tecnológicas, etc.

TOMA DE DECISIONES
BASADA EN EVIDENCIA

Romper paradigmas y el temor a ser evaluados
sigue siendo un reto. Para superarlo, la SGP usa
instrumentos de medición y herramientas de
identificación de necesidades y expectativas para
conocer el grado de satisfacción de las personas.
Esta práctica necesita ser difundida y utilizada
por todas las entidades para que sus autoridades
tomen decisiones basadas en información que
parte de la voz de las personas.

Se necesita seguir difundiendo la
cultura de calidad desde las más
altas autoridades y desplegar
dicho enfoque en todas las

entidades.

Con la pandemia, la SGP tuvo
que replantear las estrategias de
acompañamiento y capacitación

a las entidades públicas y
adaptarlas a medios virtuales.

DOCUMENTO DE POLÍTICA:
Gestión de la Calidad

IMPORTANCIA DE LA
ARTICULACIÓN ENTRE SEGDI
Y SGP

El uso de tecnologías de información y la
transformación digital son elementos importantes
para la mejora de la calidad de servicios. Por
ello, la articulación de las estrategias de la SGP
y la Secretaría de Gobierno Digital (SeGDi) es
fundamental para generar sinergias que tengan un
impacto positivo en la provisión de servicios.

LECCIONES
APRENDIDAS

MEJORA CONTINUA DE
LOS INSTRUMENTOS
Y SU ESTRATEGIA DE
IMPLEMENTACIÓN

El uso de instrumentos de calidad es relativamente
nuevo en la administración pública peruana, por lo
que es necesario hacer una evaluación constante
de su diseño y estrategia de implementación, a fin
de realizar precisiones y mejoras que contribuyan
a su fácil entendimiento y aplicación por parte
de las entidades. Contar con indicadores de
seguimiento y conocer la experiencia y opiniones
de los usuarios de los instrumentos ayuda a
conocer si se están cumpliendo los objetivos. El
recojo de esta información ha permitido identificar
oportunidades de mejora, a raíz de lo cual, por
ejemplo, se hicieron ajustes a la estrategia de
implementación de la Norma Técnica de Calidad
y, luego, al propio instrumento.

CONSIDERAR LA
HETEROGENEIDAD DE LAS
ENTIDADES

Producto de la implementación de la norma técnica,
se evidenció la necesidad de simplificarla, tomando
en cuenta las particularidades de los gobiernos
regionales y locales y los tipos de entidades. Esto
fue recogido en su actualización de 2021.

Es necesario que la estrategia
para instaurar la gestión de la
calidad en el sector público

considere la materialización de
logros en el corto plazo.

LA CALIDAD LA
CONSTRUYEN LAS
PERSONAS

Para garantizar el éxito en la administración
pública, se necesita de los conocimientos,
habilidades, creatividad innovadora, motivación
y compromiso de sus autoridades, directivos y
servidores civiles. En ese sentido, se debe trabajar
en el fortalecimiento de los equipos con personal
capacitado y evitar la sobrecarga de actividades.

VISIÓN HOLÍSTICA E
INTEGRACIÓN

Con el fin de mejorar la eficiencia, productividad y
la calidad de los servicios a las personas, la SGP ha
desarrollado diversas estrategias e instrumentos
como: la estrategia MAC, los servicios integrados
y servicios y espacios compartidos, cadenas
de trámites/servicios, los eventos de vida/rutas
ciudadanas, la gestión de la información, el
libro de reclamaciones digital, la simplificación
administrativa, los instrumentos para implementar
la gestión por procesos y la gestión de la calidad,
entre otros. Producto de la experiencia obtenida en
su implementación, se identificó la necesidad de
articularlos bajo una visión holística, que optimice
su aplicación por parte de las entidades públicas.
Para ello, la SGP viene trabajando en una propuesta
que reúna todas estas herramientas bajo un enfoque
integrado de gestión de la calidad.

La transformación y mejora de
la calidad en la gestión pública
se debe abordar siguiendo un
proceso bien estructurado a
corto, mediano y largo plazo.

DOCUMENTO DE POLÍTICAS:
Gobierno Abierto en el Perú

DOCUMENTO DE POLÍTICA:
Gestión de la Calidad

AGENDA
PENDIENTE

POSICIONAR LA GESTIÓN
DE LA CALIDAD EN LA
ADMINISTRACIÓN PÚBLICA

Es necesario adoptar una cultura transformadora
que impulse a la administración pública a su mejora
permanente para satisfacer las necesidades y
expectativas de la ciudadanía desde los principios
de justicia, equidad, objetividad y eficiencia en el
uso de los recursos públicos14.

ESTABLECER UNA
POLÍTICA CLARA DE
RECONOCIMIENTO Y
CONFIANZA

Dirigida a las entidades que prestan servicios de
calidad conforme a los estándares establecidos, y
siempre desde la percepción de la ciudadanía.

COORDINACIÓN
ESTRATÉGICA ENTRE LA
SEGDI Y LA SGP

No se puede avanzar en los temas de gestión de la
calidad de servicios sin establecer las prioridades
de manera conjunta. Por ello, se requiere fortalecer
el trabajo conjunto entre las dos secretarías para
lograr mejores resultados.

14	Adaptado de la Carta Iberoamericana de la Calidad en la Gestión
Pública, CLAD, 2007.

IMPLEMENTAR LA
ESTRATEGIA INTEGRADA
PARA MEJORAR LA CALIDAD
DE SERVICIOS

Se debe concluir con la propuesta para articular
los diversos instrumentos bajo un enfoque holístico
e integrado de la gestión de la calidad, para luego
promover su implementación en las entidades
públicas, a través del acompañamiento, asistencia
técnica y seguimiento de la SGP.

Es importante tener presente a la
persona como el eje fundamental

de la intervención pública.

FOMENTAR EL USO DEL
LIBRO DE RECLAMACIONES
DIGITAL

Es necesario promover el uso de esta herramienta
como un proceso sistematizado y organizado para
obtener información a través de las sugerencias,
quejas y reclamos de los ciudadanos con respecto
al servicio prestado; así como fomentar la capacidad
de escucha y respuesta efectiva y oportuna. Los
resultados obtenidos deberán integrarse en un
proceso de evaluación, revisión y mejora continua
de la calidad del servicio.

FORTALECER LAS
COMPETENCIAS DE MANERA
PERMANENTE

En especial la de los servidores civiles, directivos
y autoridades en materia de calidad de servicios,
fomentando su participación en iniciativas de
capacitación y entrenamiento permanente.

EVALUAR LA PARTICIPACIÓN
Y PROMOCIÓN DE LOS
RECONOCIMIENTOS

Los premios a la calidad deben estar respaldados
por modelos de excelencia que constituyen
instrumentos valiosos de estímulo para la mejora,
aprendizaje y reconocimiento de la gestión,
resultando de gran utilidad para el intercambio y
difusión de las mejores prácticas.

IMPULSAR LAS
HERRAMIENTAS Y EL
ENFOQUE DE GESTIÓN POR
PROCESOS

Promover la aplicación del enfoque de la gestión
por procesos permitirá alcanzar la satisfacción
de las personas y recuperar su confianza en la
administración pública.

Con el apoyo de:

