
 S E C R E TA R Í A D E G E S T I Ó N P Ú B L I C A
P R E S I D E N C I A D E L C O N S E J O D E M I N I S T R O S

SGP

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-20164

Presentación

1. Implementación de la Política de Modernización de la Gestión
Pública

2. Plan de Implementación
2.1. Visión
2.2. Objetivo General
2.3. Objetivos Específicos, Acciones, Indicadores, Entidades Líderes,

Metas y Plazos

3. Enfoque del Proceso de Implementación de la Política de
Modernización
3.1. Gestión de iniciativas de Modernización
3.2. Incentivos para impulsar la modernización

4. Principales actores de la Política de Modernización
4.1. Los entes rectores de los sistemas administrativos
4.2. El Poder Ejecutivo y los entes rectores de los sistemas funcionales
4.3. Las Entidades Públicas del Gobierno Nacional, de los Gobiernos

Regionales y de los Gobiernos Locales.
4.4 Los ciudadanos y las organizaciones de la sociedad civil

5. Etapas de Implementacion de la Política de Modernización

8

14

38

44

50

Contenido

5Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

52

57

6. Monitoreo y evaluación de la Política de Modernización
6.1. Objetivo
6.2. Actores y roles
6.3. Monitoreo
6.4. Evaluación
6.5. Mecanismos de difusión

7. Anexo
Anexo 1: Aportes para el desarrollo de la Herramienta de gestión de
iniciativas de modernización

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-20166

La Secretaría de Gestión Pública de la Presidencia del Consejo de Ministros
(en adelante, la Secretaría de Gestión Pública), como ente rector del Sistema
Administrativo de Modernización de la Gestión Pública, tiene el propósito
de lograr un Estado moderno al servicio de las personas1.

Para dichos efectos, ha impulsado la formulación concertada de la Política
Nacional de Modernización de la Gestión Pública (en adelante, la Política
de Modernización), la cual ha sido aprobada mediante Decreto Supremo
N° 004-2013-PCM. La Política de Modernización constituye el principal
instrumento orientador de la modernización de la gestión pública en
el Perú, y establece la visión, los principios, los objetivos y lineamientos
para una actuación coherente y eficaz del sector público, al servicio de los
ciudadanos y el desarrollo del país.

Ahora bien, la Segunda Disposición Complementaria Final del referido
Decreto Supremo encargó a la Secretaría de Gestión Pública la elaboración
del Plan de Implementación de la Política Nacional de Modernización de la
Gestión Pública (en adelante, el Plan de Implementación).

En ese marco, el propósito del Plan de Implementación es definir las
acciones y los indicadores con sus respectivas metas, plazos y entidades
líderes encargadas de la implementación de los objetivos y lineamientos de
la Política de Modernización.

El proceso de modernización de la gestión pública busca mejorar las
capacidades de gobierno y de gestión del Estado en su conjunto, así como
de todas y cada una de las entidades que lo conforman en los tres poderes
del Estado y en los tres niveles de Gobierno. De ese modo el Estado buscará
actuar como un todo coherente y articulado con el propósito de servir
mejor al ciudadano, brindándole un nivel de satisfacción mayor al que
este obtendría si cada entidad, Gobierno Regional o Local lo atendiera de
manera individual y de forma desarticulada.

1 La Política Nacional de Modernización de la Gestión Pública caracteriza a ese Estado
Moderno como aquel orientado al ciudadano, eficiente, unitario y descentralizado, inclusivo y
abierto (transparente y que rinde cuentas).

Presentación

7Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

El Estado se habrá modernizado cuando sea capaz de garantizar a todos
los ciudadanos un creciente acceso a bienes y servicios públicos de calidad,
de manera equitativa, oportuna y pertinente; permitiendo así reducir las
brechas sociales y económicas existentes, y ejerciendo con responsabilidad
su rol promotor de desarrollo del país.

El documento está organizado en siete partes. En la primera parte se presenta
el marco general de la implementación de la Política de Modernización. En
la segunda se presenta el Plan de Implementación en el que se especifica la
visión de la gestión pública acorde a lo planteado en la Política, se organizan
los objetivos específicos en función a los lineamientos establecidos en la
misma, y se definen las acciones que deben llevarse a cabo para alcanzar los
objetivos propuestos. Asimismo, se definen los indicadores, que sirven para
medir y evaluar los resultados obtenidos, las metas, los plazos y las entidades
responsables. En la tercera parte se establece el enfoque de implementación
de la Política. En la cuarta parte se mencionan los actores que están
involucrados en el proceso de implementación de la Política. Finalmente,
en la quinta y sexta parte, se explican las etapas de implementación y el
seguimiento y la evaluación del Plan de Implementación, respectivamente.

Implementación
de la Política de
 Modernización
de la Gestión
 Pública

1

9Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

La Política de Modernización establece la visión, los objetivos, los principios y los
lineamientos para mejorar la gestión institucional y lograr un coherente accionar
de las entidades del sector público, de tal manera que los ciudadanos tengan la
oportunidad de acceder a bienes y servicios públicos que satisfacen sus necesidades
y mejoran su bienestar al menor costo posible.

Asimismo, define las características del Estado moderno, al servicio de las
personas que demandan los ciudadanos: un Estado orientado al ciudadano,
eficiente, unitario y descentralizado, inclusivo y abierto (transparente y que rinde
cuentas). Además, la Política de Modernización toma como base el enfoque de
gestión pública orientada a resultados al servicio del ciudadano. Esto es, una
gestión en la que funcionarios públicos calificados y motivados se preocupan – en
el marco de políticas públicas de Estado, nacionales, regionales y locales, según
las competencias que correspondan a cada nivel de gobierno - por entender las
necesidades de los ciudadanos y organizan tanto los procesos de producción o
actividades como los de soporte, con el fin de transformar los insumos en productos
que arrojen como resultado la mayor satisfacción de los ciudadanos, garantizando
sus derechos y al menor costo posible.

En ese sentido, la Política de Modernización alcanza a todas las entidades
públicas que conforman al Estado Peruano y compromete al Poder Ejecutivo,
a los organismos autónomos, los gobiernos descentralizados, las instituciones
políticas y a la sociedad civil, a través de sus distintas organizaciones. La Política de
Modernización contiene lineamientos dirigidos a: (i) todos los Ministerios y entes
rectores responsables de las políticas públicas y de los Sistemas Funcionales; (ii) los
entes rectores de los Sistemas Administrativos; y, a (iii) las entidades públicas en
general, las cuales deben formular planes y emprender acciones de modernización
de su gestión2.

Todo ello es posible en tanto el Estado Peruano es unitario y descentralizado.
Es un Estado que promueve la articulación intergubernamental e intersectorial.
El Estado a través del Poder Ejecutivo3, incluyendo los entes rectores de los
Sistemas Funcionales y los Sistemas Administrativos, dicta las políticas, normas y
lineamientos que son de cumplimiento obligatorio en los tres niveles de gobierno
y en todas las entidades públicas.

Los Ministerios responsables de los Sistemas Funcionales, son responsables de
analizar, diseñar, debatir, aprobar, difundir, implementar, monitorear, supervisar,
2 En el capítulo 4 se precisa el rol de los actores involucrados en la implementación de la PNMGP.
3 Conformado por la Presidencia de la República, el Consejo de Ministros, la Presidencia del Consejo de
Ministros, los Ministerios y las Entidades Públicas del Poder Ejecutivo.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201610

controlar y evaluar las políticas nacionales y sectoriales, las cuales son de
cumplimiento obligatorio por parte de todas las Entidades Públicas del Estado en
todos los niveles de gobierno.

Los Sistemas Administrativos por su parte, regulan la utilización de los recursos en
las entidades de la administración pública, promoviendo la eficacia y eficiencia en su
uso y son responsables de asegurar y promover el equilibrio entre la autonomía y el
control necesarios para la adecuada gestión de sus recursos humanos, sus procesos
de abastecimiento, su presupuesto, tesorería, endeudamiento y contabilidad,
sus inversiones, su planeamiento, su defensa judicial, sus mecanismos control
y de la modernización de su gestión. Todo ello se realiza, tomando en cuenta la
heterogeneidad de las entidades y los niveles de gobierno.

Finalmente, los gobiernos regionales y locales, así como todas las entidades públicas
de los tres niveles de gobierno ejercen las competencias y cumplen las funciones que
les son asignadas por la normativa, alineando su actuación a las políticas, normas y
lineamientos dictados por los Sistemas Funcionales y los Sistemas Administrativos,
y desarrollan –en el marco de las potestades que les otorgan sus leyes orgánicas-
las políticas, normas y lineamientos específicos para su ámbito de intervención.
Además, en lo que compete a la modernización de la gestión pública, las entidades
públicas y los gobiernos descentralizados deben modernizar su gestión según los
lineamientos establecidos en la Política de Modernización y el presente Plan de
implementación, y deben identificar y sistematizar las lecciones aprendidas para
lograr que la modernización sea un proceso de mejora continua.

Así mismo, el Estado unitario y descentralizado, en el marco del proceso de
modernización de la gestión pública, actúa acompañado de tres ejes transversales:
el gobierno electrónico, el gobierno abierto y la articulación interinstitucional. Se
espera por tanto que los Sistemas Funcionales, los Sistemas Administrativos y las
Entidades Públicas de los tres niveles de gobierno, cumplan con sus competencias
y funciones, haciendo uso de las tecnologías de información y comunicación (TIC)
para optimizar su gestión interna y su red de difusión, y también promuevan la
rendición de cuentas, la transparencia y la participación ciudadana para modernizar
su gestión y brindar más y mejores servicios para todos los ciudadanos.

En este proceso, la articulación entre los tres niveles de gobierno y entre los
Sistemas Funcionales, los Sistemas Administrativos y las Entidades Públicas, es
esencial para que el planeamiento estratégico institucional, el establecimiento del
presupuesto y la gestión por procesos -a lo largo de la cadena de valor- se realice
acorde con las Políticas Nacionales y Sectoriales, y de acuerdo a la normativa y
requerimientos dictados por los Sistemas Administrativos.

11Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

De esta manera, se logrará tener un Estado Moderno
que transforme los servicios o intervenciones en

expresiones de derechos de los ciudadanos a acceder
a bienes y servicios de calidad.

En línea con lo anterior, el Plan de Implementación
recoge los objetivos de la Política de Modernización
y desarrolla acciones, indicadores y metas pensados
para que las entidades públicas de los tres niveles de
gobierno, los sistemas administrativos y los sistemas
funcionales, logren los resultados que los ciudadanos
demandan en plazos determinados. Así, con el
propósito de asegurar la consistencia entre la Política
de Modernización y el Plan de implementación, a
continuación se presenta un árbol de objetivos que
busca mostrar cuál es la situación deseada para lograr
tener un Estado Moderno.

De esta manera, a fin de lograr el acceso a bienes y
servicios públicos que brinden la mayor satisfacción

y bienestar a los ciudadanos al menor costo posible,
es necesario que se cumpla el objetivo general de
orientar, articular e impulsar en todas las entidades
públicas el proceso de modernización hacia una
gestión pública para resultados que impacte
positivamente en el bienestar del ciudadano y el
desarrollo del país. Para ello, los objetivos específicos
de la Política de Modernización han sido organizados
en función a los lineamientos que la misma
establece para los Sistemas Funcionales, los Sistemas
Administrativos y las entidades públicas en general.
Finalmente, para medir el logro de dichos objetivos
específicos, el Plan de Implementación desarrolla una
serie de indicadores y acciones, como se muestra en
el siguiente gráfico:

Toman en cuenta y

Regulan la utilización de
los recursos en las
entidades de la
administración pública.

Responsables de
analizar, diseñar,
debatir, aprobar,
difundir, implementar,
monitorear, supevisar,
controlar y evaluar las
políticas nacionales y
sectoriales.

alinean su actuación con
las políticas, normas y
lineamientos dictados por
los Sistemas Funcionales
y los Sistemas
Administrativos.

Sistemas
Administrativos

Sistemas
Funcionales

Ciudadano

Gobiernos
Descentralizados
y Entidades Públicas
en general

Articulación Interistitucional

Gobierno Abierto

Gobierno Electrónico

Gráfico 1:
EL ESTADO
MODERNO

FI
N

 Ú
LT

IM
O

: L
o

s
ci

ud
ad

an
o

s
ac

ce
d

en
 a

 b
ie

ne
s

y
se

rv
ic

io
s

p
úb

lic
o

s
q

ue
 b

ri
nd

an
 la

 m
ay

o
r

sa
ti

sf
ac

ci
ó

n
y

b
ie

ne
st

ar
 a

l m
en

o
r

co
st

o
 p

o
si

b
le

G
rá

fi
co

 2
: E

st
ru

ct
ur

a
d

e
O

b
je

ti
vo

s
d

el
 P

la
n

d
e

Im
p

le
m

en
ta

ci
ó

n
d

e
P

N
M

G
P

O
E

 4
. I

m
p

le
m

en
ta

r
la

 g
es

ti
ó

n
p

o
r

p
ro

ce
so

s
y

p
ro

m
ov

er
 la

si

m
p

lifi
ca

ci
ó

n
ad

m
in

is
tr

at
iv

a
en

to

d
as

 la
s

en
ti

d
ad

es
 p

úb
lic

as
 a

 fi
n

d
e

g
en

er
ar

 r
es

ul
ta

d
o

s
p

o
si

ti
vo

s
en

la

 m
ej

o
ra

 d
e

lo
s

p
ro

ce
d

im
ie

nt
o

s
y

se
rv

ic
io

s
o

ri
en

ta
d

o
s

a
lo

s
ci

ud
ad

an
o

s
y

em
p

re
sa

s.

O
E

 2
. C

o
ns

eg
ui

r
q

ue
 e

l E
st

ad
o

d

is
p

o
ng

a,
 a

si
g

ne
 y

 e
je

cu
te

 lo
s

re
cu

rs
o

s
p

re
su

p
ue

st
al

es
 p

ar
a

fi
na

nc
ia

r
lo

s
re

su
lt

ad
o

s
q

ue
 lo

s
ci

ud
ad

an
o

s
es

p
er

an
 y

 v
al

o
ra

n.

O
E

 3
. R

ed
efi

ni
r

a
ni

ve
l n

ac
io

na
l,

re
g

io
na

l y
 lo

ca
l,

la
s

co
m

p
et

en
ci

as

y
fu

nc
io

ne
s

d
e

la
s

en
ti

d
ad

es
 e

n
co

nc
o

rd
an

ci
a

co
n

el
 p

ro
ce

so
d

e
d

es
ce

nt
ra

liz
ac

ió
n.

O
E

 1
1.

A
rt

ic
ul

ar
 la

s
P

o
lít

ic
as

P

úb
lic

as
 N

ac
io

na
le

s
y

S
ec

to
ri

al
es

,
la

s
cu

al
es

 s
e

an
al

iz
an

, d
is

eñ
an

,
ap

ru
eb

an
, i

m
p

le
m

en
ta

n,
 e

va
lú

an
 y

m

ej
o

ra
n

p
ro

m
ov

ie
nd

o
 e

l d
eb

at
e

y
la

 p
ar

ti
ci

p
ac

ió
n

ci
ud

ad
an

a.

O
E

 1
2.

 F
o

m
en

ta
r

la
 c

re
ac

ió
n

d
e

m
ec

an
is

m
o

s
d

e
ar

ti
cu

la
ci

ó
n

ne
ce

sa
ri

o
s

p
ar

a
lo

g
ra

r
un

a
co

o
rd

in
ac

ió
n

efi
ci

en
te

 e
nt

re
 la

s
en

ti
d

ad
es

 p
úb

lic
as

 d
e

lo
s

tr
es

ni

ve
le

s
d

e
g

o
b

ie
rn

o
.

O
E

 1
. P

ro
m

ov
er

 q
ue

 la
s

en
ti

d
ad

es

p
úb

lic
as

 e
n

lo
s

tr
es

 n
iv

el
es

 d
e

g
o

b
ie

rn
o

 c
ue

nt
en

 c
o

n
o

b
je

ti
vo

s
cl

ar
o

s,
 m

ed
ib

le
s,

 a
lc

an
za

b
le

s
y

ac
o

rd
es

 c
o

n
la

s
P

o
lít

ic
as

N

ac
io

na
le

s
y

S
ec

to
ri

al
es

.

O
E

 1
0

. P
ro

m
ov

er
, a

p
oy

ar
 y

p

ar
ti

ci
p

ar
 e

n
es

p
ac

io
s

d
e

co
o

rd
in

ac
ió

n
in

te
ri

ns
ti

tu
ci

o
na

l c
o

n
en

ti
d

ad
es

 d
el

 m
is

m
o

 n
iv

el
 c

o
m

o

d
e

o
tr

o
s

ni
ve

le
s

d
e

g
o

b
ie

rn
o

,
p

ar
a

m
ul

ti
p

lic
ar

 la
 c

ap
ac

id
ad

 d
e

se
rv

ic
io

 d
el

 E
st

ad
o

 e
n

b
en

efi
ci

o

d
e

lo
s

ci
ud

ad
an

o
s

m
ed

ia
nt

e
la

ar

ti
cu

la
ci

ó
n

d
e

p
o

lít
ic

as
, r

ec
ur

so
s

y
ca

p
ac

id
ad

es
 in

st
it

uc
io

na
le

s.

O
E

 1
4

. A
rt

ic
ul

ar
, s

im
p

lifi
ca

r
y

ac
tu

al
iz

ar
 lo

s
si

st
em

as
 y

 p
ro

m
ov

er

un
 f

un
ci

o
na

m
ie

nt
o

 q
ue

 c
o

ns
id

er
e

la
 h

et
er

o
g

en
ei

d
ad

 d
e

la
s

en
ti

d
ad

es
p

úb
lic

as
 e

n
lo

 r
ef

er
en

te
 a

 la
s

fu
nc

io
ne

s,
 t

am
añ

o
 y

 c
ap

ac
id

ad
es

.

Li
ne

am
ie

nt
o

s
p

ar
a

la
s

en
ti

d
ad

es
 p

úb
lic

as

en
 g

en
er

al

Li
ne

am
ie

nt
o

s
p

ar
a

lo
s

m
in

is
te

ri
o

s
y

en
te

s
re

ct
o

re
s

d
e

si
st

em
as

fu

nc
io

na
le

s

Li
ne

am
ie

nt
o

s
p

ar
a

lo
s

en
te

s
re

ct
o

re
s

d
e

si
st

em
as

ad

m
in

is
tr

at
iv

o
s

O
b

je
ti

vo
 g

en
er

al
: o

ri
en

ta
r,

ar
ti

cu
la

r
e

im
p

ul
sa

r
en

 t
o

d
as

 la
s

en
ti

d
ad

es
 p

úb
lic

as
,

el
 p

ro
ce

so
 d

e
m

o
d

er
ni

za
ci

ó
n

ha
ci

a
un

a
g

es
ti

ó
n

p
úb

lic
a

p
ar

a
re

su
lt

ad
o

s
q

ue
 im

p
ac

te

p
o

si
ti

va
m

en
te

 e
n

el
 b

ie
ne

st
ar

 d
el

 c
iu

d
ad

an
o

y

el
 d

es
ar

ro
llo

 d
el

 p
aí

s

O
E

 9
. A

se
g

ur
ar

 la
 t

ra
ns

p
ar

en
ci

a,

la
 p

ar
ti

ci
p

ac
ió

n,
 la

 v
ig

ila
nc

ia
 y

la

 c
o

la
b

o
ra

ci
ó

n
ci

ud
ad

an
a

en
 e

l
d

eb
at

e
d

e
la

s
p

o
lít

ic
as

 p
úb

lic
as

 y

el
 d

es
em

p
eñ

o
 d

e
la

s
en

ti
d

ad
es

.

O
E

 5
. P

ro
m

ov
er

 q
ue

 e
l s

is
te

m
a

d
e

re
cu

rs
o

s
hu

m
an

o
s

as
eg

ur
e

la

p
ro

fe
si

o
na

liz
ac

ió
n

d
e

la
 f

un
ci

ó
n

p
úb

lic
a

a
fi

n
d

e
co

nt
ar

 c
o

n
fu

nc
io

na
ri

o
s

y
se

rv
id

o
re

s
id

ó
ne

o
s

p
ar

a
el

 p
ue

st
o

 y
 f

un
ci

o
ne

s
q

ue

d
es

em
p

eñ
an

.

O
E

 8
. P

ro
m

ov
er

 e
l g

o
b

ie
rn

o

el
ec

tr
ó

ni
co

 a
 t

ra
vé

s
d

el
 u

so

in
te

ns
iv

o
 d

e
la

s
te

cn
o

lo
g

ía
s

d
e

in
fo

rm
ac

ió
n

y
co

m
un

ic
ac

ió
n

(T
IC

)
co

m
o

 s
o

p
o

rt
e

a
lo

s
p

ro
ce

so
s

d
e

p
ro

d
uc

ci
ó

n
y

g
es

ti
ó

n
d

e
la

s
en

ti
d

ad
es

 p
úb

lic
as

 p
er

m
it

ie
nd

o
 a

su

 v
ez

 c
o

ns
o

lid
ar

 p
ro

p
ue

st
as

 d
e

g
o

b
ie

rn
o

 a
b

ie
rt

o
.

O
E

 4
. I

m
p

le
m

en
ta

r
la

 g
es

ti
ó

n
p

o
r

p
ro

ce
so

s
y

p
ro

m
ov

er
 la

si

m
p

lifi
ca

ci
ó

n
ad

m
in

is
tr

at
iv

a
en

to

d
as

 la
s

en
ti

d
ad

es
 p

úb
lic

as
 a

 fi
n

d
e

g
en

er
ar

 r
es

ul
ta

d
o

s
p

o
si

ti
vo

s
en

la

 m
ej

o
ra

 d
e

lo
s

p
ro

ce
d

im
ie

nt
o

s
y

se
rv

ic
io

s
o

ri
en

ta
d

o
s

a
lo

s
ci

ud
ad

an
o

s
y

em
p

re
sa

s.

O
E

 7
. D

es
ar

ro
lla

r
un

 s
is

te
m

a
d

e
g

es
ti

ó
n

d
el

 c
o

no
ci

m
ie

nt
o

in

te
g

ra
d

o
 a

l s
is

te
m

a
d

e
se

g
ui

m
ie

nt
o

, m
o

ni
to

re
o

 y

ev
al

ua
ci

ó
n

d
e

la
 g

es
ti

ó
n

p
úb

lic
a,

q

ue
 p

er
m

it
a

o
b

te
ne

r
le

cc
io

ne
s

ap
re

nd
id

as
 d

e
lo

s
éx

it
o

s
y

fr
ac

as
o

s,

y
es

ta
b

le
zc

an
 m

ej
o

re
s

p
rá

ct
ic

as

p
ar

a
un

 n
ue

vo
 c

ic
lo

 d
e

g
es

ti
ó

n.

O
E

 1
3.

 P
ro

m
ov

er
 la

d

es
ce

nt
ra

liz
ac

ió
n

d
e

la
s

fu
nc

io
ne

s,

re
sp

o
ns

ab
ili

d
ad

es
, c

ap
ac

id
ad

es
 y

re

cu
rs

o
s

d
e

la
s

en
ti

d
ad

es
 p

úb
lic

as

en
 lo

s
tr

es
 n

iv
el

es
 d

e
g

o
b

ie
rn

o
 a

fi

n
d

e
p

re
st

ar
 d

e
m

an
er

a
efi

ca
z,

efi

ci
en

te
 y

 t
ra

ns
p

ar
en

te
 lo

s
b

ie
ne

s
y

se
rv

ic
io

s
p

úb
lic

o
s

q
ue

 lo
s

ci
ud

ad
an

o
s

d
em

an
d

an
.

O
E

 1
2.

 F
o

m
en

ta
r

la
 c

re
ac

ió
n

d
e

m
ec

an
is

m
o

s
d

e
ar

ti
cu

la
ci

ó
n

ne
ce

sa
ri

o
s

p
ar

a
lo

g
ra

r
un

a
co

o
rd

in
ac

ió
n

efi
ci

en
te

 e
nt

re
 la

s
en

ti
d

ad
es

 p
úb

lic
as

 d
e

lo
s

tr
es

ni

ve
le

s
d

e
g

o
b

ie
rn

o
.

O
E

 6
. M

o
ni

to
re

ar
 y

 e
va

lu
ar

la

 e
fi

ci
en

ci
a

y
efi

ca
ci

a
en

 la

tr
an

sf
o

rm
ac

ió
n

d
e

lo
s

in
su

m
o

s,
 e

n
lo

s
p

ro
d

uc
to

s
y

re
su

lt
ad

o
s

q
ue

 lo
s

ci
ud

ad
an

o
s

d
em

an
d

an
.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201614

Plan de
Implementación2

15Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

2.1. Visión

El Estado peruano se caracteriza por ser un Estado moderno, al servicio de las
personas, que ha transformado sus enfoques y prácticas de gestión, concibiendo
sus servicios o intervenciones como expresiones de derechos de los ciudadanos.
Un Estado moderno es aquel orientado al ciudadano, eficiente, unitario y
descentralizado, inclusivo y abierto (transparente y que rinde cuentas).

2.2. Objetivo General

El objetivo general de la Política de Modernización es orientar, articular e impulsar
en todas las entidades públicas, el proceso de modernización hacia una gestión
pública para resultados que impacte positivamente en el bienestar del ciudadano y
el desarrollo del país.

Tomando en cuenta ello, el Plan de Implementación busca desarrollar las acciones y
los indicadores con sus respectivas metas, plazos y entidades líderes encargadas
de impulsar la implementación de la Política de Modernización, monitorear los
avances y evaluar los resultados e impactos en la sociedad. Asimismo, el Plan de
Implementación busca definir la estrategia general que los entes rectores de los
sistemas administrativos, funcionales y todas las instituciones públicas en los tres
niveles de gobierno deben seguir para impulsar el proceso de modernización.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201616

2.3. Objetivos Específicos, Acciones, Indicadores,
Entidades Líderes, Metas y Plazos

A continuación los objetivos específicos de la Política de Modernización son
organizados en función a los lineamientos que dicha Política establece para los
Sistemas Funcionales, los Sistemas Administrativos y las entidades públicas en
general. Asimismo, se desarrollan las acciones y metas que permitirán alcanzar
el objetivo general de la Política de Modernización. Para medir el cumplimiento
de este objetivo general, se han formulado dos indicadores que buscan medir la
capacidad del Estado para proveer servicios públicos de calidad para todos en
igualdad de condiciones, los mismos que se muestran a continuación:

Ahora bien, a continuación presentamos el conjunto de acciones e indicadores
necesarios para alcanzar los objetivos específicos definidos en la Política
de Modernización. Las acciones tienen la finalidad de introducir cambios
estructurales en los pilares de la Política de Modernización la cual está centrada en
el ciudadano. Dichas acciones serán coordinadas y supervisadas por la Secretaría
de Gestión Pública como parte del presente Plan de Implementación, y ejecutadas
con la participación activa de los entes rectores de los sistemas administrativos,
de los sistemas funcionales, de los Gobiernos Regionales, las Municipalidades
Provinciales y Distritales y las Mancomunidades Municipales y de las instituciones
públicas en general en los plazos que se establecen.

Objetivo general Indicador

Orientar, articular e impulsar en
todas las entidades públicas, el
proceso de modernización hacia
una gestión pública para resultados
que impacte positivamente en
el bienestar del ciudadano y el
desarrollo del país.

a. Percepción ciudadana en torno a la
calidad de los servicios brindados
por el Estado.

b. Índice de gestión para resultados en
el desarrollo.

a.

b.

17Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

Lineamientos para las entidades públicas en general

Objetivo Específico 1: Promover que las entidades públicas en los tres niveles
de gobierno cuenten con objetivos claros, medibles, alcanzables y acordes con las
Políticas Nacionales y Sectoriales.

Indicador:

1. Porcentaje de Entidades Públicas, por nivel de gobierno, cuyos Planes
Estratégicos Institucionales se encuentran alineados al Plan Estratégico de
Desarrollo Nacional según Directiva General.

Acciones:

a. Aprobar la Directiva General que establece la metodología y los
procedimientos del Sistema Nacional de Planeamiento Estratégico4, haciendo
énfasis en la adecuada formulación de objetivos.

b. Elaborar y ejecutar un programa de capacitación y asistencia técnica en
planificación estratégica y operativa en las entidades públicas de los tres
niveles de gobierno.

c. Ejecutar un programa de actualización de los planes estratégicos en los tres
niveles de gobierno, asegurando la complementariedad, articulación y calidad
de los mismos.

Objetivo Específico 2: Conseguir que el Estado disponga, asigne y ejecute los
recursos presupuestales para financiar los resultados que los ciudadanos esperan
y valoran.

Indicadores:

1. Porcentaje del gasto programable identificado en programas presupuestales,
por nivel de gobierno.

2. Porcentaje de Entidades Públicas con presupuestos articulados a los objetivos
estratégicos de sus planes.

Acciones:

a. Ampliar la cobertura y alcance del enfoque de presupuesto por resultados
mediante los Programas Presupuestales5 en los tres niveles de gobierno y

4 Sistema creado por medio de Decreto Legislativo N° 1088.
5 Herramienta impulsada por la Dirección General de Presupuesto Público del Ministerio de Economía y

1.

a.

b.

c.

1.

2.

a.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201618

optimizar el diseño de los programas existentes así como de las normas y
procedimientos en torno a este tema.

b. Fortalecer las capacidades de las instituciones públicas para el diseño y
gestión de los programas presupuestales con enfoque de resultados.

c. Ampliar el alcance de los esquemas de incentivos a la mejora de la gestión.
d. Ampliar la cobertura y difusión de las encuestas sobre indicadores de los

Programas Presupuestarios con enfoque de resultados a cargo del Instituto
Nacional de Estadística e Informática (INEI).

e. Alinear los sistemas de planeamiento de las entidades públicas con los recursos
financieros necesarios para el cumplimiento de sus objetivos institucionales.

Objetivo Específico 3: Redefinir a nivel nacional, regional y local, las
competencias y funciones de las entidades en concordancia con el proceso de
descentralización.

Indicador:

1. Número de Ministerios con competencias compartidas, que disponen de
matrices de competencias y funciones definidas conforme a la normatividad
vigente.

Acciones:

a. Finalizar con la elaboración de las Matrices de Delimitación de Competencias
y Distribución de Funciones de los ministerios.

b. Articular el resultado de la elaboración de matrices con los resultados
de los procesos de transferencia en coordinación con la Secretaría de
Descentralización.

c. Elaborar propuesta de modificación de marco normativo vigente con
competencias y funciones redefinidas en los tres niveles de gobierno.

Objetivo Específico 4: Implementar la gestión por procesos y promover
la simplificación administrativa en todas las entidades públicas a fin de generar
resultados positivos en la mejora de los procedimientos y servicios orientados a los
ciudadanos y empresas.

Finanzas que busca reemplazar la manera tradicional del presupuesto público, basada en la asignación
histórica, por una que persigue objetivos o resultados bien definidos. Al respecto, ver: “En camino
de un presupuesto por resultados (PpR): Una nota sobre los avances recientes en la programación
presupuestaria” Ministerio de Economía y Finanzas, Dirección General de Presupuesto Público.
Diciembre 2012.

e.

b.

c.
d.

a.

1.

b.

c.

19Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

Indicadores:

1. Porcentaje de Entidades Públicas a nivel del Poder Ejecutivo que disponen
y /o adaptan sus MAPROS al marco normativo de la gestión por procesos.

2. Porcentaje de Entidades Públicas que han aplicado la metodología de
simplificación administrativa de procedimientos priorizados y costeo.

Acciones:

a. Implementación de la metodología de simplificación y la metodología de
costos de los procedimientos y servicios administrativos.

b. Implementación del Sistema Único de Trámites a nivel Nacional y adopción
de los modelos de procedimientos y servicios administrativos comunes en
entidades públicas.

c. Formular el marco normativo general para la implementación de la gestión
por procesos en la administración pública.

d. Implementación de la estrategia de Mejor Atención al Ciudadano.

Objetivo Específico 5: Promover que el sistema de recursos humanos
asegure la profesionalización de la función pública a fin de contar con funcionarios
y servidores idóneos para el puesto y las funciones que desempeñan.

Indicadores:

1. Oficinas de Recursos Humanos de entidades del gobierno nacional que
acreditan sus capacidades de gestión de acuerdo las directivas emitidas por
SERVIR.

2. Porcentaje de servidores públicos de carrera y directivos seleccionados
meritocráticamente que obtienen calificación de buen rendimiento en las
evaluaciones de desempeño.

Acciones:

a. Ordenamiento del marco normativo del Servicio Civil.
b. Desarrollo e implementación de los procesos de gestión de recursos humanos.
c. Diseñar y ejecutar un programa de cambio cultural en las entidades:

priorizando Gestión por Resultados y Gestión por procesos.

a.

b.

c.

d.

1.

2.

1.

2.

c.
d.
a.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201620

Objetivo Específico 6: Monitorear y evaluar la eficiencia y eficacia en la
transformación de los insumos, en los productos y resultados que los ciudadanos
demandan.

Indicadores:

1. Porcentaje de Entidades Públicas por nivel de gobierno que han implementado
herramientas de monitoreo y evaluación para medir la eficiencia en el logro
de resultados esperados.

2. Porcentaje de Entidades por nivel de gobierno que redefinen y/o ajustan
sus instrumentos de gestión y/o programas presupuestales de acuerdo a la
información generada por las herramientas de Monitoreo y Evaluación.

Acciones:

a. Desarrollar normatividad específica en materia de Monitoreo y Evaluación.
b. Impulsar la implementación de herramientas de Monitoreo y Evaluación

en las entidades que permita medir la eficiencia en el logro de resultados
esperados; en función de la normatividad.

c. Ampliar la cobertura de los programas anuales de evaluación independiente
de las entidades públicas y del desempeño de programas presupuestales con
enfoque de resultados.

d. Fortalecer el uso de la información generada a partir de las evaluaciones
independientes del Presupuesto por Resultados.

Objetivo Específico 7: Desarrollar un sistema de gestión del conocimiento
integrado al sistema de seguimiento, monitoreo y evaluación de la gestión pública,
que permita obtener lecciones aprendidas de los éxitos y fracasos y establezcan
mejores prácticas para un nuevo ciclo de gestión.

Indicador:

1. Porcentaje de Entidades por niveles de gobierno que incorporan herramientas
de gestión del conocimiento en su accionar siguiendo los lineamientos
nacionales sobre la materia.

Acciones:

a. Desarrollar normativa específica sobre Sistema de Gestión del Conocimiento.
b. Documentación y diseminación de las buenas prácticas y conocimientos.

1.

2.

a.
b.

c.

d.

a.
b.

1.

21Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

c. Fortalecer la gestión de la información sobre los procesos de reglamentación
de leyes y comisiones multisectoriales.

Objetivo Específico 8: Promover el gobierno electrónico a través del uso
intensivo de las tecnologías de información y comunicación (TIC) como soporte
a los procesos de planificación, producción y gestión de las entidades públicas
permitiendo a su vez consolidar propuestas de gobierno abierto.

Indicadores:

1. Porcentaje de entidades que implementan servicios interoperables.
2. Porcentaje de distritos con alfabetización digital.

Acciones:

a. Establecer el marco de interoperabilidad del Estado y sus estándares entre
instituciones.

b. Articular acceso oportuno e inclusivo del ciudadano a los servicios del
Gobierno, por medio de la participación ciudadana y la innovación
tecnológica.

c. Promover la inclusión digital de los ciudadanos priorizando las zonas rurales
y vulnerables a través de las TIC.

Objetivo Específico 9: Asegurar la transparencia, la participación, la
vigilancia y la colaboración ciudadana en el debate de las políticas públicas y en la
expresión de opinión sobre la calidad de los servicios públicos y el desempeño de
las entidades.

Indicadores:

1. Porcentaje de Entidades Públicas por nivel de gobierno que disponen de y
cumplen con lineamientos para el cumplimiento de la Ley TAIP y normativa
de datos abiertos.

2. Porcentaje de Entidades Públicas que cuentan con mecanismos y espacios
de participación ciudadana para el diseño e implementación de Políticas
Públicas y la mejora de servicios públicos.

Acciones:

a. Perfeccionar y difundir el marco institucional en materia de transparencia y
acceso a la información pública.

1.

c.

2.

c.

b.

a.

a.

1.

2.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201622

OBJETIVOS
ESPECÍFICOS INDICADOR ENTIDAD

LÍDER META PLAZO

Objetivo
Específico 1:
Promover que
las entidades
públicas en los
tres niveles de
gobierno cuenten
con objetivos
claros, medibles,
alcanzables y
acordes con
las Políticas
Nacionales y
Sectoriales.

1. Porcentaje
de Entidades
Públicas,
por nivel de
gobierno,
cuyos Planes
Estratégicos
Institucionales
se encuentran
alineados al
Plan Estratégico
de Desarrollo
Nacional según
Directiva
General.

CEPLAN

19 Ministerios (100%) 2016

26 Gobiernos
Regionales (100%) 2016

370 Municipalidades
(20%) 2016

ACCIONES:

a. Aprobar la Directiva General que establece la metodología y los procedimientos del Sistema Nacional de
Planeamiento Estratégico, haciendo énfasis en la adecuada formulación de objetivos.

b. Elaborar y ejecutar un programa de capacitación y asistencia técnica en planificación estratégica y
operativa en las entidades públicas de los tres niveles de gobierno.

c. Ejecutar un programa de actualización de los planes estratégicos en los tres niveles de gobierno,
asegurando la complementariedad, articulación y calidad de los mismos.

Matriz de Objetivos, Indicadores, Acciones, Metas, Plazos y
Entidades Líderes

b. Diseñar la base normativa para contar con una política de datos abiertos del
Estado.

c. Reformular marco normativo para promover la participación ciudadana en
política y gestión pública.

b.

c.

1.

a.

b.

c.

23Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

OBJETIVOS
ESPECÍFICOS INDICADORES ENTIDAD

LÍDER META PLAZO

Objetivo
Específico 2:
Conseguir que el
Estado disponga,
asigne y ejecute
los recursos
presupuestales
para financiar los
resultados que
los ciudadanos
esperan y
valoran.

1. Porcentaje
del gasto
programable
identificado
en programas
presupuestales,
por nivel de
gobierno.

MEF 80% del gasto
programable. 2016

2. Porcentaje
de Entidades
Públicas con
presupuestos
articulados a
los objetivos
estratégicos de
sus planes.

CEPLAN

19 Ministerios (100%) 2016

26 Gobiernos Regionales
(100%) 2016

370 Municipalidades (20%) 2016

ACCIONES:

a. Ampliar la cobertura y alcance del enfoque de presupuesto por resultados mediante los Programas
Presupuestales en los tres niveles de gobierno y optimizar el diseño de los programas existentes así como
de las normas y procedimientos en torno a este tema.

b. Fortalecer las capacidades de las instituciones públicas para el diseño y gestión de los programas
presupuestales con enfoque de resultados.

c. Ampliar el alcance de los esquemas de incentivos a la mejora de la gestión.

d. Ampliar la cobertura y difusión de las Encuestas sobre Indicadores de los Programas Presupuestarios a
cargo del Instituto Nacional de Estadística e Informática (INEI).

e. Alinear los sistemas de planeamiento de las entidades públicas con los recursos financieros necesarios
para el cumplimiento de sus objetivos institucionales.

a.

1.

2.

b.

c.

d.

e.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201624

OBJETIVOS
ESPECÍFICOS INDICADOR ENTIDAD

LÍDER META PLAZO

Objetivo
Específico 3:
Redefinir a
nivel nacional,
regional y local,
las competencias
y funciones de
las entidades en
concordancia con
el proceso de
descentralización.

1. Número de
Ministerios con
competencias
compartidas,
que disponen
de matrices de
competencias
y funciones
definidas
conforme a la
normatividad
vigente.

SGP-PCM 11 Ministerios (100%) 2015

ACCIONES:

a. Finalizar con la elaboración de las Matrices de Delimitación de Competencias y Distribución de Funciones
de los ministerios.

b. Articular el resultado de la elaboración de matrices con los resultados de los procesos de transferencia
en coordinación con la Secretaría de Descentralización.

c. Elaborar propuesta de modificación de marco normativo vigente con competencias y funciones
redefinidas en los tres niveles de gobierno.

a.

1.

b.

c.

25Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

OBJETIVOS
ESPECÍFICOS INDICADORES ENTIDAD

LÍDER META PLAZO

Objetivo
Específico 4:
Implementar la
gestión por procesos
y promover la
simplificación
administrativa en
todas las entidades
públicas a fin de
generar resultados
positivos en la
mejora de los
procedimientos y
servicios orientados
a los ciudadanos y
empresas.

1. Porcentaje de
Entidades a nivel
del Poder Ejecutivo,
que disponen
y/o adaptan sus
MAPROS al marco
normativo de la
gestión por procesos.

SGP-PCM
50% de entidades

públicas del nivel del
Poder Ejecutivo.

2016

2. Porcentaje de
Entidades Públicas
que han aplicado
la metodología
de simplificación
administrativa de
procedimientos
priorizados y costeo.

SGP-PCM

100% de las
entidades públicas
del nivel del Poder

Ejecutivo.

2016

ACCIONES:

a. Implementación de la metodología de simplificación y la metodología de costos de los procedimientos
y servicios administrativos.

b. Implementación del Sistema Único de Trámites a nivel Nacional y adopción de los modelos de
procedimientos y servicios administrativos comunes en entidades públicas.

c. Formular el marco normativo general para la implementación de la gestión por procesos en la
administración pública.

d. Implementación de la estrategia de Mejor Atención al Ciudadano.

a.

b.

c.

d.

1.

2.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201626

OBJETIVOS
ESPECÍFICOS INDICADORES ENTIDAD

LÍDER META PLAZO

Objetivo
Específico 5:
Promover que
el sistema de
recursos humanos
asegure la
profesionalización
de la función
pública a fin
de contar con
funcionarios y
servidores idóneos
para el puesto y
las funciones que
desempeñan.

1. Oficinas de Recursos
Humanos de entidades
del gobierno nacional
que acreditan sus
capacidades de
gestión de acuerdo las
directivas emitidas por
SERVIR.

SERVIR

30% de Oficinas de
RRHH de entidades

del gobierno
nacional.

2016

2016

2. Porcentaje de
Servidores públicos
de carrera y directivos
seleccionados
meritocráticamente,
que obtienen
calificación de buen
rendimiento en las
evaluaciones de
desempeño.

SERVIR

50% de servidores
públicos de carrera.

2016

60% de directivos.

ACCIONES:

a. Ordenamiento del marco normativo del Servicio Civil.

b. Desarrollo e implementación de los procesos de gestión de recursos humanos.

c. Diseñar y ejecutar un programa de cambio cultural en las entidades: priorizando Gestión por Resultados
y Gestión por procesos.

a.

b.

c.

1.

2.

27Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

OBJETIVOS
ESPECÍFICOS INDICADORES ENTIDAD

LÍDER META PLAZO

Objetivo
Específico 6:
Monitorear
y evaluar la
eficiencia y
eficacia en la
transformación
de los
insumos, en los
productos y
resultados que
los ciudadanos
demandan.

1. Porcentaje de Entidades
Públicas, por nivel
de gobierno que han
implementado herramientas
de monitoreo y evaluación
para medir la eficiencia
en el logro de resultados
esperados.

SGP-PCM

30% de Gobiernos
Regionales 2016

15% de entidades
públicas del Gobierno

Nacional
2016

2. Porcentaje de Entidades
por nivel de gobierno, que
redefinen y/o ajustan sus
instrumentos de gestión y/o
y programas presupuestales
de acuerdo a la información
generada por las
herramientas de Monitoreo
y Evaluación.

SGP-PCM

30% de Gobiernos
Regionales 2016

15% de entidades
públicas del Gobierno

Nacional
2016

ACCIONES:

a. Desarrollar normatividad específica en materia de Monitoreo y Evaluación.

b. Impulsar la implementación de herramientas de Monitoreo y Evaluación en las entidades, que permita
medir la eficiencia en el logro de resultados esperados; en función de la normatividad.

c. Ampliar la cobertura de los programas anuales de evaluación independiente de las entidades públicas y
del desempeño de programas presupuestales con enfoque de resultados.

d. Fortalecer el uso de la información generada a partir de las evaluaciones independientes del Presupuesto
por Resultados.

a.

b.

c.

d.

1.

2.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201628

OBJETIVOS
ESPECÍFICOS INDICADOR ENTIDAD

LÍDER META PLAZO

Objetivo Específico 7:
Desarrollar un sistema de
gestión del conocimiento
integrado al sistema
de seguimiento,
monitoreo y evaluación
de la gestión pública,
que permita obtener
lecciones aprendidas
de los éxitos y fracasos
y establezcan mejores
prácticas para un nuevo
ciclo de gestión.

1. Porcentaje de
Entidades por
niveles de gobierno
que incorporan
herramientas
de gestión del
conocimiento en su
accionar siguiendo
los lineamientos
nacionales sobre la
materia.

SGP-PCM

30% de Gobiernos
Regionales 2016

10% de entidades
públicas del

Gobierno Nacional
2016

ACCIONES:

a. Desarrollar normativa específica sobre Sistema de Gestión del Conocimiento.

b. Documentación y diseminación de las buenas prácticas y conocimientos.

c. Fortalecer la gestión de la información sobre los procesos de reglamentación de leyes y comisiones
multisectoriales.

a.

1.

b.

c.

29Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

OBJETIVOS
ESPECÍFICOS INDICADORES ENTIDAD

LÍDER META PLAZO

Objetivo Específico 8:
Promover el gobierno
electrónico a través
del uso intensivo
de las tecnologías
de información
y comunicación
(TIC) como soporte
a los procesos
de planificación,
producción y gestión de
las entidades públicas
permitiendo a su vez
consolidar propuestas
de gobierno abierto.

1. Porcentaje
de entidades
públicas que
implementan
servicios
interoperables.

ONGEI 15% de entidades
públicas. 2016

2. Porcentaje de
Distritos con
Alfabetización
Digital.

ONGEI 20% de los distritos a
nivel nacional. 2016

ACCIONES:

a. Establecer el marco de interoperabilidad del Estado y sus estándares entre instituciones.

b. Articular acceso oportuno e inclusivo del ciudadano a los servicios de Gobierno, por medio de la
participación ciudadana y la innovación tecnológica.

c. Promover la inclusión digital de los ciudadanos priorizando las zonas rurales y vulnerables a través de
las TIC.

1.

2.

a.

b.

c.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201630

OBJETIVOS
ESPECIFICOS INDICADORES ENTIDAD

LÍDER META PLAZO

Objetivo
Específico 9:
Asegurar la
transparencia,
la participación,
la vigilancia y
la colaboración
ciudadana en el
debate de las
políticas públicas
y en la expresión
de opinión sobre
la calidad de los
servicios públicos
y el desempeño
de las entidades.

1. Porcentaje de Entidades
Públicas por nivel de
gobierno, que disponen
de y cumplen con
lineamientos para el
cumplimiento de la Ley
TAIP y normativa de
datos abiertos.

SGP-PCM

40% de entidades
Públicas del Gobierno

Nacional
2016

50% de Gobiernos
Regionales 2016

2. Porcentaje de Entidades
Públicas que cuentan
con mecanismos y
espacios de participación
ciudadana para el diseño
e implementación de
Políticas Públicas y la
mejora de servicios
públicos.

SGP-PCM

40% de
Municipalidades

Provinciales
2016

40% de entidades
públicas del Gobierno

Nacional
2016

60% de Gobiernos
Regionales 2016

ACCIONES:

a. Perfeccionar y difundir el marco institucional en materia de transparencia y acceso a la información
pública.

b. Diseñar la base normativa para contar con una política de datos abiertos del Estado.

c. Reformular marco normativo para promover la participación ciudadana en política y gestión pública.

OBJETIVOS
ESPECÍFICOS INDICADORES ENTIDAD

LÍDER META PLAZO

Objetivo
Específico 9:
Asegurar la
transparencia,
la participación,
la vigilancia y
la colaboración
ciudadana en el
debate de las
políticas públicas
y en la expresión
de opinión sobre
la calidad de los
servicios públicos
y el desempeño
de las entidades.

1. Porcentaje de Entidades
Públicas por nivel de
gobierno, que disponen
de y cumplen con
lineamientos para el
cumplimiento de la Ley
TAIP y normativa de
datos abiertos.

SGP-PCM

40% de entidades
Públicas del Gobierno

Nacional
2016

50% de Gobiernos
Regionales 2016

2. Porcentaje de Entidades
Públicas que cuentan
con mecanismos y
espacios de participación
ciudadana para el diseño
e implementación de
Políticas Públicas y la
mejora de servicios
públicos.

SGP-PCM

40% de
Municipalidades

Provinciales
2016

40% de entidades
públicas del Gobierno

Nacional
2016

60% de Gobiernos
Regionales 2016

ACCIONES:

d. Perfeccionar y difundir el marco institucional en materia de transparencia y acceso a la información
pública.

e. Diseñar la base normativa para contar con una política de datos abiertos del Estado.

f. Reformular marco normativo para promover la participación ciudadana en política y gestión pública.

d.

2.

1.

e.

f.

31Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

Lineamientos para los ministerios y los entes rectores
de los sistemas funcionales

Objetivo Específico 10: Promover, apoyar y participar en espacios de
coordinación interinstitucional con entidades del mismo nivel como de otros
niveles de gobierno, para multiplicar la capacidad de servicio del Estado en
beneficio de los ciudadanos mediante la articulación de políticas, recursos y
capacidades institucionales.

Indicador:

1. Número de cadenas de valor con procesos y procedimientos optimizados en
el marco de espacios de coordinación intergubernamental e intersectorial.

Acciones:

a. Identificar procesos y procedimientos de las cadenas de valor, según eje
temático, a nivel nacional, e institucionalizar revisiones anuales de las cadenas
de valor con participación de las entidades de los tres niveles de gobierno.

b. Consolidar espacios de coordinación intergubernamental para la optimización
de los procesos y procedimientos de las cadenas de valor.

Objetivo Específico 11: Articular las Políticas Públicas Nacionales y
Sectoriales, las cuales se analizan, diseñan, aprueban, implementan, evalúan y
mejoran promoviendo el debate y la participación ciudadana.

Indicadores:

1. Porcentaje de Políticas Públicas Nacionales y Sectoriales que se analizan,
diseñan, aprueban, implementan, evalúan y mejoran promoviendo el debate
y la participación ciudadana conforme a la Directiva General.

2. Número de Instrumentos para la articulación de políticas públicas a nivel
nacional.

Acciones:

a. Diseñar y aprobar la Directiva General que define los conceptos y
procedimientos para desarrollar una política pública (análisis, diseño, debate,
aprobación, implementación, evaluación y mejora continua) con base en las
buenas prácticas internacionales.

1.

a.

b.

1.

2.

a.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201632

b. Establecer normas y reglas de operación para afianzar la articulación de las
políticas públicas.

Objetivo Específico 12: Fomentar la creación de mecanismos de articulación
necesarios para lograr una coordinación eficiente entre las entidades públicas de
los tres niveles de gobierno.

Indicador:

1. Número de mecanismos de coordinación institucionalizados por tipo
(intersectorial e intergubernamental) disponibles para la articulación de
políticas públicas.

Acciones:

a. Coordinar, facilitar y colaborar con los procesos de entendimiento y gestión
entre los diversos sectores que participan en la elaboración de un reglamento
de Ley o en el funcionamiento de las comisiones multisectoriales y demás
órganos colegiados, a fin de contribuir al logro de resultados

b. Establecer mecanismos eficientes y eficaces e institucionalizados de
coordinación entre entidades.

Objetivo Específico 13: Promover la descentralización de las funciones,
responsabilidades, capacidades y recursos de las entidades públicas en los tres
niveles de gobierno a fin de prestar de manera eficaz, eficiente y transparente los
bienes y servicios públicos que los ciudadanos demandan.

Indicador:

1. Número de funciones transferidas relacionadas a servicios públicos que han
sido evaluadas en el marco del modelo de Gestión por Resultados.

Acciones:

a. Evaluar los resultados del proceso de descentralización a la fecha.
b. Implementar modelos de Gestión por Resultados para mejorar la calidad de

los servicios públicos con la participación de los tres niveles de gobierno, en el
marco de las Comisiones Intergubernamentales constituidas de acuerdo a ley.

1.

b.

a.

b.

a.

1.

b.

33Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

OBJETIVOS ESPECÍFICOS INDICADOR ENTIDAD
LÍDER META PLAZO

Objetivo Específico 10:
Promover, apoyar y participar
en espacios de coordinación
interinstitucional con
entidades del mismo nivel
como de otros niveles de
gobierno, para multiplicar
la capacidad de servicio
del Estado en beneficio de
los ciudadanos mediante
la articulación de políticas,
recursos y capacidades
institucionales.

1. Número de
cadenas de valor
con procesos y
procedimientos
optimizados en el
marco de espacios
de coordinación
intergubernamental
e intersectorial.

SGP-PCM 9 Cadenas
de Valor 2015

ACCIONES:

a. Identificar procesos y procedimientos de las cadenas de valor, según eje temático, a nivel nacional, e
institucionalizar revisiones anuales de las cadenas de valor con participación de las entidades de los tres
niveles de gobierno.

b. Consolidar espacios de coordinación intergubernamental para la optimización de los procesos y
procedimientos de las cadenas de valor.

a.

1.

b.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201634

OBJETIVOS
ESPECÍFICOS INDICADORES ENTIDAD

LÍDER META PLAZO

Objetivo
Específico 11:
Articular las
Políticas Públicas
Nacionales y
Sectoriales,
las cuales se
analizan, diseñan,
aprueban,
implementan,
evalúan y mejoran
promoviendo
el debate y la
participación
ciudadana.

1. Porcentaje de Políticas
Públicas Nacionales y
Sectoriales que se analizan,
diseñan, aprueban,
implementan, evalúan y
mejoran promoviendo el
debate y la participación
ciudadana conforme a la
Directiva General.

PCM-Sec.
Coordinación

100% de
políticas públicas

nacionales
multisectoriales.

2016

2. Número de Instrumentos
para la articulación de
políticas públicas a nivel
nacional.

PCM-Sec.
Coordinación

2 Instrumentos
para la

articulación
de políticas
nacionales

multisectoriales.

2013

ACCIONES:

a. Diseñar y aprobar la Directiva General que define los conceptos y procedimientos para desarrollar una
política pública (análisis, diseño, debate, aprobación, implementación, evaluación y mejora continua) con
base en las buenas prácticas internacionales.

b. Establecer normas y reglas de operación para afianzar la articulación de las políticas públicas.

a.

b.

1.

2.

35Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

OBJETIVOS
ESPECÍFICOS INDICADOR ENTIDAD LÍDER META PLAZO

Objetivo
Específico 12:
Fomentar la
creación de
mecanismos
de articulación
necesarios
para lograr una
coordinación
eficiente entre
las entidades
públicas de los
tres niveles de
gobierno.

1. Número de
mecanismos de
coordinación
institucionalizados por
tipo (intersectorial e
intergubernamental)
disponibles para
la articulación de
políticas públicas.

PCM-Sec.
Coordinación

2 mecanismos
de coordinación

institucionalizados
disponibles para
la articulación de

Políticas Nacionales
de Carácter

Multisectorial.

2013

PCM-Sec.
Descentralización

(Políticas
regionales y

locales)

8 espacios de
concertación

intergubernamental
funcionando.

2016

ACCIONES:

a. Coordinar, facilitar y colaborar con los procesos de entendimiento y gestión entre los diversos sectores
que participan en la elaboración de un reglamento de Ley o en el funcionamiento de las comisiones
multisectoriales y demás órganos colegiados, a fin de contribuir al logro de resultados.

b. Establecer mecanismos eficientes y eficaces e institucionalizados de coordinación entre entidades.

1.

a.

b.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201636

OBJETIVOS
ESPECÍFICOS INDICADORES ENTIDAD LÍDER META PLAZO

Objetivo
Específico 13:
Promover la
descentralización
de las funciones,
responsabilidades,
capacidades y recursos
de las entidades
públicas en los tres
niveles de gobierno
a fin de prestar de
manera eficaz, eficiente
y transparente los
bienes y servicios
públicos que los
ciudadanos demandan.

1. Número de
funciones
transferidas
relacionadas a
servicios públicos
que han sido
evaluadas en el
marco del modelo
de Gestión por
Resultados.

PCM – Secretaría
Descentralización

70% de las
funciones

transferidas
relacionadas
a servicios

públicos han
sido evaluadas.

2016

ACCIONES:

a. Evaluar los resultados del proceso de descentralización a la fecha.

b. Implementar modelos de Gestión por Resultados para mejorar la calidad de los servicios públicos con
la participación de los tres niveles de gobierno, en el marco de las Comisiones Intergubernamentales
constituidas de acuerdo a ley.

Lineamientos para los entes rectores de los sistemas administrativos

Objetivo Específico 14: Articular, simplificar y actualizar los sistemas y promover un funcionamiento que
considere la heterogeneidad de las entidades públicas en lo referente a sus funciones, tamaño y capacidades.

Indicadores:

1. Número de Sistemas Administrativos que se han modernizado según los criterios definidos en el marco
de la Política de Modernización.

2. Número de Sistemas Administrativos que participan en un espacio común de armonización y resuelven
los cuellos de botella identificados.

a.

b.

1.

1.

2.

37Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

OBJETIVOS
ESPECÍFICOS INDICADORES ENTIDAD

LÍDER META PLAZO

Objetivo
Específico 14:
Articular, simplificar
y actualizar los
sistemas y promover
un funcionamiento
que considere la
heterogeneidad de
las entidades públicas
en lo referente a sus
funciones, tamaño y
capacidades.

1. Número de sistemas
administrativos que se
han modernizado según
los criterios definidos en
el marco de la Política de
Modernización.

SGP-PCM 5 sistemas
administrativos 2016

2. Número de sistemas
administrativos que
participan en un espacio
común de armonización
y resuelven los cuellos de
botella identificados.

SGP-PCM 11 sistemas
administrativos 2014

ACCIONES:

a. Revisar, simplificar y actualizar el marco normativo existente de los Sistemas Administrativos.

b. Elaborar una estrategia de articulación de los Sistemas Administrativos.

c. Constituir un espacio de armonización de los Sistemas Administrativos.

Acciones:

a. Revisar, simplificar y actualizar el marco normativo existente de los Sistemas
Administrativos.

b. Elaborar una estrategia de articulación de los Sistemas Administrativos.
c. Constituir un espacio de armonización de los Sistemas Administrativos.

Matriz de Objetivos, Indicadores, Acciones, Metas,
Plazos y entidades líderes

1.

2.

a.

b.

c.

a.

b.
c.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201638

Enfoque del
proceso de

implementación
de la Política de
Modernización

3

39Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

La ejecución eficiente del Plan de Implementación buscará afianzar la gestión de
los programas presupuestales con enfoque de resultados y apoyarse en ellos como
medio movilizador de mejoras en la gestión, el control, la evaluación y la rendición
de cuentas.

Ahora bien, para lograr la adecuada ejecución del Plan de Implementación y para
alcanzar los objetivos de la Política de Modernización, dicho Plan se apoya en la
gestión de iniciativas de modernización, mecanismo necesario para fortalecer
el proceso de manera continua. El objetivo de este mecanismo es implantar una
cultura de mejora constante y progresiva de los servicios públicos enfocados en el
ciudadano.

Así, la Secretaría de Gestión Pública, en su condición de ente rector del Sistema
de Modernización de la Gestión Pública desarrollará mecanismos de incentivo
y apoyo a los esfuerzos de modernización de la gestión en todos los organismos
públicos y niveles de gobierno, tales como:

a. La formulación de lineamientos y orientaciones promoviendo la coordinación y
articulación entre las entidades públicas vinculadas al proceso de modernización;

b. La ejecución de acciones de desarrollo de capacidades en los tres niveles de
gobierno;

c. La gestión incentivos (financieros o de otra índole) que alienten e impulsen el
cumplimiento de acciones e iniciativas de modernización. En coordinación con
el Ministerio de Economía y Finanzas, se establecerá un sistema de incentivos
a la modernización que incluirá la administración de un presupuesto para
transferencias condicionadas, de tal manera que el ente rector pueda premiar
el desempeño de las entidades públicas en su proceso de modernización y
acompañarlas con apoyo técnico.

a.

b.

c.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201640

Instrumento Definición

Plan de
implementación

Es un conjunto de acciones, metas, plazos e indicadores orientados a fortalecer
los pilares de la Política en el corto y mediano plazo para lograr un Estado capaz
de proveer con eficacia y eficiencia servicios públicos de calidad para todos en
igualdad de condiciones.
Este instrumento recoge los objetivos específicos de la Política, los cuales son
agrupados en función de los lineamientos que la misma desarrolla e hilados a una
serie de acciones, y busca apoyar los programas presupuestarios estratégicos con
enfoque de resultados. Dichos programas son el mecanismo de articulación de la
planificación y el presupuesto, y de las instituciones en los tres niveles de gobierno
según sus funciones y competencias, en torno a las cadenas de valor de los servicios
que atienden las necesidades de los ciudadanos.

Gestión de
iniciativas de
modernización

Es el instrumento permanente del proceso de modernización que complementa
las acciones estratégicas, distribuyendo la responsabilidad y el compromiso de
modernización en cada una de las instituciones y sus dependencias.

Mecanismos
de Incentivos
para la
modernización

Las iniciativas de modernización tienen su origen en las entidades públicas y la
generación de incentivos es esencial para impulsar el desarrollo de iniciativas de
alto impacto.

Tabla 1: Instrumentos del proceso de implementación de la
Política de Modernización

41Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

3.1. Gestión de iniciativas de modernización

La modernización debe entenderse como un proceso de mejora continua,
construido de manera colectiva, involucrando a todos y cada uno de los servidores
públicos de los tres niveles de gobierno.

En este sentido, la Secretaría de Gestión Pública, en el marco de sus competencias,
debe generar un marco institucional que permita incentivar a las entidades
públicas a fin que realicen mejoras en su gestión. Para ello, se propone la creación
de un sistema de gestión de iniciativas de modernización aplicable a toda la
administración pública, cuyo objetivo sea la mejora constante de los servicios
públicos enfocados en el ciudadano.

La construcción colectiva que fortalece el proceso de mejora continua se logra
gracias a la participación de todas las entidades públicas. Dichas entidades
deberán incorporar de manera continua al sistema de gestión de iniciativas de
modernización, información que permita el impulso del proceso de modernización.
De esta manera, el sistema de gestión de iniciativas de modernización permitirá
promover las mejores prácticas, desarrollar y difundir los instrumentos de gestión
utilizados, programas y proyectos que hayan generado un mayor impacto en el
bienestar del ciudadano. Asimismo, por medio de este sistema, el cual se soporta
a su vez en un proceso continuo de construcción colectiva, será posible compartir
y utilizar el conocimiento tácito (know-how) y explícito (formal) existente, para
dar respuestas a las necesidades de los individuos y de las comunidades. De esta
manera, además, se fortalecerán las capacidades de los formuladores, en los tres
niveles de gobierno, para futuras iniciativas de modernización.

Estas iniciativas de modernización deben ser entendidas como intervenciones,
acciones o actividades de distinta magnitud, que tienen el objetivo de introducir
mejoras en la gestión de las entidades públicas con el fin de lograr mayor eficiencia
y eficacia en la provisión de bienes y la prestación de servicios públicos.

El sistema de gestión de iniciativas de modernización, se apoyará en una
Herramienta de Gestión de Iniciativas de Modernización, instrumento operativo
que servirá de soporte para el proceso de modernización de la gestión pública.
Para ello se desarrollará un aplicativo informático y lineamientos, metodologías,
procesos y procedimientos para administrar, monitorear y evaluar las iniciativas.

Esta herramienta será gestionada por la Secretaria de Gestión Pública en su
condición de ente rector del Sistema de Modernización de la gestión pública (Al
respecto ver Anexo 1).

Propuesta de
categorías de las

iniciativas según los
Pilares de la PNMGP

PILARES DE LA
PNMGP

Impacto esperado de la iniciativa

Incremento
de la

transparencia
y rendición
de cuentas

Incremento
de la

cobertura
de

servicios

Asegurar la
calidad

(ausencia
de

errores)

Reducción
de tiempos

de
atención

Reducción
del costo

de
los

servicios

Políticas
Públicas, Planes
Estratégicos y

Operativos

Servicio Civil
Meritocrático

Presupuesto por
Resultados

Información,
Seguimiento,
Evaluación y
Gestión del

Conocimiento

Gestión por
Procesos y
Estructura

Organizacional

Gobierno
Electrónico

Articulación
Interinstitucional

Mejora de las
políticas públicas

Mejora del
desempeño

Gestión de
programas PpR

Monitoreo y
evaluación

Mejora de procesos y
trámites

Uso de TICs

Mejora de la
planificación

Desarrollo de
capacidades

Incentivos y
desempeño

Diseminación de las
buenas prácticas

Mejora de procesos y
organización

Transparencia,
rendición de cuentas

y participación
ciudadana

Mecanismos de
coordinación

Iniciativas de las instituciones en general: Sistemas
Administrativos, Funcionales y Entidades en general

Modelo de la Modernización Continua centrada en el ciudadano

Gobierno Abierto

43Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

3.2. Incentivos para impulsar la modernización

Las iniciativas de modernización tienen su origen en las entidades públicas y la
generación de incentivos es esencial para impulsar el desarrollo de iniciativas de
alto impacto. Los tipos de incentivos que se deben considerar son:

 - Incentivos internos: cada institución conoce sus fortalezas, sus debilidades
institucionales y las necesidades de su población objetivo. Por ello las propias
entidades públicas deberán promover, en el marco de sus competencias
y funciones, mecanismos que contribuyan a impulsar el proceso de
modernización dentro de su propio ámbito de acción.

 - Incentivos del Sistema de Modernización de la gestión pública: se debe
asegurar la generación de incentivos orientados a promover el desarrollo de
iniciativas de modernización de alto impacto. A estos incentivos se sumaran
aquellos que el Ministerio de Economía y Finanzas viene impulsando a nivel de
gobiernos locales (por ejemplo, aquellos incentivos generados en el marco del
impulso a los programas presupuestales) y todos aquellos que sean generados
en la línea de la mejora a la gestión pública.

Las iniciativas de modernización tienen el objetivo de contribuir en forma
permanente a la mejora en la provisión de bienes y la prestación de los servicios
públicos, y pueden estar referidas a los procesos, procedimientos, normas,
capacitación del personal, redistribución o reorganización de los factores
relacionados con los servicios, información y comunicación, entre otros. De esta
manera, dichas iniciativas contribuirán a alcanzar los objetivos, acciones y/o metas
que hayan sido establecidas o que estén por establecerse.

Es importante mencionar que las iniciativas podrán estar relacionadas con los
programas presupuestarios y los proyectos de inversión pública. Por un lado, las
iniciativas permitirán mejorar la ejecución de los programas presupuestarios,
ya que podrán tomar o no la categoría de Actividad o Proyecto en la estructura
presupuestaria, o simplemente ser una tarea dentro de alguna actividad de dicha
estructura. Por otro lado, las iniciativas de modernización podrán constituirse y
ser parte de proyectos de inversión pública sujetos a las normas y procedimientos
del Sistema Nacional de Inversión Pública.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201644

Principales actores
 y sus roles en el
 proceso de
implementación

4

45Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

Como ya se dijo anteriormente, la modernización de la gestión pública debe
entenderse como un proceso de mejora continua que se alcanza por medio de una
construcción colectiva que involucra a todos y cada uno de los servidores públicos
de los tres niveles de gobierno. El éxito de este proceso depende, además, de la
reunión de un conjunto de actores. A continuación se presenta una síntesis de los
actores involucrados en la implementación de la PNMGP y sus roles:

4.1 Los entes rectores de los sistemas administrativos

Los entes rectores de los sistemas administrativos son aquel conjunto de actores
cuya misión es dictar las normas, establecer los procedimientos de aplicación
general a todas las instituciones públicas, coordinar la operación técnica y procurar
el correcto funcionamiento de los sistemas administrativos con el fin de asegurar el
uso eficiente y eficaz de los recursos públicos.

Los entes rectores tienen un rol fundamental en la implementación de la Política
Nacional de Modernización, mediante el cumplimiento de los lineamientos
de la Política, así como de las acciones, metas, indicadores y plazos del Plan de
Implementación. Dichas entidades rectoras deben modernizar su gestión y buscar
un nuevo equilibrio que asegure los niveles de autonomía que requiere una gestión
descentralizada y orientada a resultados al servicio del ciudadano, sin descuidar
los niveles de control necesarios para garantizar la legalidad de los actos de la
administración pública.

La Secretaria de Gestión Pública es el ente rector del Sistema Administrativo
de Modernización, y como tal, debe ser la institución promotora de la cultura de
servicio al ciudadano y de procesos de innovación de gestión en las entidades;
debe liderar la generación, acopio y difusión de información sobre la materia y
el fortalecimiento de capacidades; debe ser la institución gestora y facilitadora de
las reformas legislativas e institucionales necesarias para implementar la gestión
por resultados en todos los niveles de gobierno; y debe desarrollar instrumentos
que incentiven y apoyen los esfuerzos de modernización de la gestión en todos los
organismos públicos y niveles de gobierno.

La Política de Modernización establece las acciones a ser desarrolladas por el ente
rector en el ámbito de cada uno de los pilares de la modernización de la gestión
pública.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201646

4.2 El Poder Ejecutivo y los entes rectores de los
sistemas funcionales

Los entes rectores de los sistemas funcionales son aquel conjunto de instituciones
cuya misión es el análisis, diseño, debate, aprobación, difusión, implementación,
monitoreo, supervisión, control, evaluación y mejora de las Políticas Públicas
Nacionales y Sectoriales, las cuales son de cumplimiento obligatorio por parte de
todas las Entidades Públicas del Estado en todos los niveles de gobierno. Mediante
los sistemas funcionales se articulan los objetivos de los tres niveles de Gobierno.

Para el logro de los objetivos de la Política de Modernización dichas entidades
deben modernizar su gestión y cumplir con los lineamientos específicos que dicho
instrumento contempla así como con las acciones, metas, indicadores y plazos
establecidos en el Plan de Implementación.

4.3 Las Entidades Públicas del Gobierno Nacional, los
Gobiernos Regionales y los Gobiernos Locales.

Tal como se señala en la Política, modernizar la gestión pública es una
responsabilidad de todas las autoridades, funcionarios y servidores del Estado
en cada uno de sus organismos y niveles de gobierno. En ese sentido, cualquier
esfuerzo que apunte a elevar los niveles de desempeño de las entidades del Estado
a favor de los ciudadanos, debe involucrar a los diversos sectores y niveles de
gobierno.

Tomando en cuenta ello, la Política contempla lineamientos para las entidades
públicas del Gobierno Nacional, los Gobiernos Regionales y los Gobiernos Locales
los cuales se traducen en acciones, metas, indicadores y plazos en el Plan de
Implementación.

Así, resulta fundamental para alcanzar el éxito en la implementación de la Política
de Modernización, que las entidades públicas de los tres niveles de gobierno
modernicen su gestión en el marco de los lineamientos de la Política y cumplan
con las acciones, metas e indicadores previstos en el Plan de Implementación
para proporcionar más y mejores servicios, garantizando el ejercicio pleno de los
derechos y la igualdad de oportunidades de los ciudadanos, de acuerdo con los
planes y programas nacionales, regionales y locales de desarrollo.

47Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

4.4. Los ciudadanos y las organizaciones de la
sociedad civil

De acuerdo con los principios que orientan la Política Nacional de Modernización
Estado, sus autoridades y servidores deben rendir oportunamente cuentas a la
ciudadanía, garantizar la transparencia en la actuación de las entidades públicas
y generar canales adecuados para permitir el acceso ciudadano permanente a la
información pública. Asimismo, deben promover la participación ciudadana en la
toma de decisiones sobre los asuntos de interés público.

Los ciudadanos cumplen un rol protagónico en el proceso de modernización ya
que estos son la razón de ser de la gestión pública. Tomando en cuenta ello, los
ciudadanos y organizaciones de la sociedad civil – incluyendo a las universidades,
los colegios profesionales y los gremios empresariales- deben asumir un rol
activo en la implementación de la Política, fiscalizando el cumplimiento de
las acciones y metas definidas en la Política; participando activamente en los
debates de formulación de políticas públicas; y, colaborando con las iniciativas de
modernización propuestas por las entidades públicas.

Gráfico 4: Proceso de modernización
con enfoque en los ciudadanos

Programas e Iniciativas para la Modernización

Rectores de los Sistemas
Administrativos

Instancia de Decisión/ Ejecución Técnica y Operativa

Instancia de Dirección y
Decisión Estratégica

Presidencia
de la

República

Secretaría de
Gestión Pública

DGPP

DGETP

SERVIR

DNTP

CDJE

DGPI

DGCP

CGR

CEPLAN

C
o

m
it

é
Té

cn
ic

o
 P

er
m

an
en

te
 d

e
A

rm
o

ni
za

ci
ó

n
N

o
rm

at
iv

a

Rector del
Sistema de

Abastecimiento

Entidades
del Gobierno

Nacional

Entidades de
los Gobierno
Regionales

Ciudadanos / Empresas / Organizaciones
(demanda de servicios públicos)

Resultado Final Indicador Meta Plazo

Resultado
Específico

Productos:

1.
2.
3.

Actividades:

1.
 1.1.
 1.2.
2.
 2.1.
 2.2.

Programas e Iniciativas para la Modernización

Instancia de Decisión/ Ejecución Técnica y Operativa

Instancia de Dirección y
Decisión Estratégica

Rectores de los Sistemas
Funcionales

Consejo de
Ministros

Entidades de
los Gobierno
Regionales

Entidades de
los Gobierno
Regionales

Entidades de
los Gobiernos

Locales

Ciudadanos / Empresas / Organizaciones
(demanda de servicios públicos)

Sistemas funcionales de
Sectores Sociales

Sistemas Funcionales de Sectores
Administrativos Generales

Sistemas funcionales de
Sectores Productivos

Resultado Final Indicador Meta Plazo

Resultado
Específico

Productos:

1.
2.
3.

Actividades:

1.
 1.1.
 1.2.
2.
 2.1.
 2.2.

Etapas de
Implementación
de la Política de5

Modernización

51Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

Etapa Definición

Etapa I:
Posicionamiento
(2013)

Es una etapa de comunicación y difusión que busca posicionar en la opinión pública
la importancia y necesidad de ingresar a un proceso permanente de modernización
de la gestión pública.

Esta etapa incluye el desarrollo de actividades para que las autoridades, los líderes
políticos, los servidores públicos y la ciudadanía conozcan, comprendan y se
apropien de la Política de Modernización. Ello implica, entre otros aspectos, el diseño
de mensajes para diferentes segmentos; la elaboración de materiales de difusión; el
establecimiento de alianzas con medios de comunicación y líderes de opinión; y el
desarrollo de las acciones de difusión.

Esta es también una etapa en la que se busca identificar las necesidades de
capacitación de los funcionarios de los distintos sectores y niveles de gobierno
en materia de modernización y se diseñará una estrategia fortalecimiento de
capacidades necesarias para dar impulso al proceso de modernización.

En esta etapa se inicia, además, la ejecución de las acciones previstas en el Plan
de Implementación y se avanza en el trabajo con ministerios y los gobiernos
descentralizados a partir de los Pilotos de Modernización, así como a través
de las Plataformas presenciales de Mejor Atención al Ciudadano, entre otras
intervenciones.

Etapa II:
Desarrollo
(2014-2015)

Es una etapa donde se continúa la ejecución de las acciones previstas en el
Plan de Implementación, se profundiza el fortalecimiento de las capacidades
de los funcionarios de los distintos sectores y niveles de gobierno en materia
de modernización; En esta etapa, se inicia el desarrollo e implementación de la
Gestión de Iniciativas de Modernización y la identificación e implementación de los
Mecanismos de incentivo para la modernización.

Etapa III:
Consolidación
(2016-2021)

Es una etapa de profundización de las acciones previstas tanto en el Plan de
Implementación; como en la Gestión de Iniciativas de Modernización y en los
Mecanismos de incentivo para la modernización.

Adicionalmente, dado que para este momento ya se contará con información
adecuada para la evaluación del proceso, se desarrollará una evaluación
intermedia del Plan, así como evaluaciones en temas específicos que permitan una
retroalimentación a la propuesta y toma de decisiones para la mejora de la misma.

Dada la relevancia de la Política de Modernización y siendo conscientes de la
importancia que tiene para la gestión pública la consolidación de los enfoques y
propuestas de la misma, se plantea una implementación progresiva a partir de tres
grandes etapas.

Monitoreo y
Evaluación de
la Política de6

Modernización

53Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

6.1. Objetivo

Por medio del seguimiento y la evaluación de la Política de Modernización se
busca verificar si esta viene siendo implementada según su diseño, y si dicha
implementación está generando los resultados esperados en términos de mejora
de la capacidad del Estado para servir de manera eficiente y eficaz a los ciudadanos.
Asimismo, se busca difundir los resultados alcanzados para que sean conocidos
por los ciudadanos.

Para ello el seguimiento se concentrará en el análisis de la pertinencia y alcance de
los indicadores; de la eficacia y eficiencia de los procesos e instrumentos operativos
establecidos para su implementación; del diseño y desempeño global de la Política;
de la ejecución y resultados de las mejoras estructurales (pilares de la Política)
según lo establecido en el Plan de Modernización; y en la Gestión de Iniciativas
de Modernización e incentivos para la modernización.

6.2. Actores y roles

Las actividades de monitoreo y evaluación de la Política de Modernización serán
coordinadas por la Secretaria de Gestión Pública. La ejecución de la evaluación,
según los términos de referencia que se diseñen de acuerdo al propósito de la
misma, será realizada por paneles de expertos independientes.

La recopilación sistemática de datos sobre indicadores especificados llevará a un
trabajo articulado con las entidades públicas de los tres niveles de gobierno, ya sean
ejecutores, sistemas administrativos o sistemas funcionales.

Los principales tomadores de decisión en torno a los resultados del seguimiento y
evaluación de la política son:

 - La Presidencia de la República.
 - La Presidencia de Consejo de Ministros.
 - La Secretaría de Gestión Pública.
 - Los Ministerios responsables de las Políticas Públicas y los Sistemas Funcionales.
 - Los Gobiernos Regionales y Locales.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201654

Asimismo, entre los usuarios de la información del seguimiento y evaluación de la
Política de Modernización, se encuentran:

 - El Congreso de la República
 - Los medios de comunicación
 - Los representantes de la Sociedad Civil
 - Los colegios profesionales
 - Las Universidades
 - Otros.

6.3. Monitoreo

El monitoreo de la Política de Modernización se realizará en base a la lista de
acciones establecidas para cada uno de los objetivos específicos. Un elemento
central tanto para el seguimiento como para la evaluación está constituido por
la batería de indicadores previstos para cada objetivo, en las matrices respectivas.

Para llevar adelante estas acciones se utilizarán los aplicativos informáticos y
mecanismos que se hayan diseñado específicamente para estos temas, así como la
recopilación de información complementaria que permita elaborar Informes de
Monitoreo con una frecuencia Trimestral y Anual.

En base a los informes de monitoreo se realizarán dos tipos de reuniones de
monitoreo:

 - Reuniones trimestrales con los sistemas administrativos;
 - Reuniones semestrales con sistemas funcionales seleccionados e instancias (del

nivel nacional, regional o local) en razón de los temas que se analicen;

6.4. Evaluación

La evaluación de la Política de Modernización se concentrará en la medición del
impacto en la mejora de los servicios para los ciudadanos, así como en la medición
de la evolución del valor de los indicadores clave, definidos para los objetivos
estratégicos de este Plan de Implementación, los que responden a los pilares de la
Política de Modernización. En lo que corresponda, la evaluación se apoyará, entre
otros, en las evaluaciones independientes de diseño y desempeño de los programas
presupuestarios.

Cada año, la Secretaría de Gestión Pública elaborará un plan de trabajo y términos
de referencia para realizar evaluaciones globales o específicas de los componentes
de este plan y de la política en general.

55Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

Producto de estas evaluaciones se elaborarán Informes Técnicos que serán
emitidos con una frecuencia anual o bianual. Se tiene estimado que, durante los
primeros años de la implementación, se concentrarán los esfuerzos en la gestión de
la información en torno al proceso de modernización. A partir del 2016, se podrán
realizar de manera permanente este tipo de evaluaciones. Luego de 3 años de un
proceso de monitoreo de la información se estará en condiciones de avanzar hacia
la evaluación a detalle de temas que serán definidos y priorizados.

6.5. Mecanismos de difusión

Es indispensable contar con los mecanismos que permitan difundir información a
los distintos destinatarios. La difusión de resultados es primordial para promover
el acceso a la información y la participación ciudadana. Asimismo es esencial para
incentivar las iniciativas de modernización en las entidades públicas. Por este
motivo es importante que se generen los canales adecuados y los medios necesarios
para poder llegar a los ciudadanos, a las entidades privadas y a los funcionarios
públicos de todas las Entidades del Estado.

El internet es la herramienta más poderosa de transmisión de información en la
actualidad. Sin embargo, considerando las limitaciones en materia de conectividad
en algunas regiones del Perú, es importante que se asegure el desarrollo de
mecanismos de difusión alternativos pensando en aquellos ciudadanos que no
poseen acceso a este servicio.

Algunos de los mecanismos de difusión que se deben desarrollar para asegurar
la participación ciudadana, así como lograr que las autoridades y líderes políticos
conozcan, comprendan y sientan como suya la Política y, apoyen la ejecución de
acciones para lograr ser un Estado Moderno que gestiona por resultados y está
orientado al ciudadano son los siguientes:

 - Observatorio de la Gestión Pública: dicho Observatorio será una plataforma
para monitorear, evaluar con indicadores de gestión y comunicar mediante
reportes periódicos y otras herramientas virtuales, los avances y principales
retos del Plan de implementación.

 - Establecer en el Observatorio un módulo de monitoreo que indique el avance
hacia la modernización para que las Entidades Públicas de los tres niveles de
gobierno: Se desarrollará además mecanismos que faciliten la publicación de
información en las páginas web y en los portales de datos que hayan creado
para que los ciudadanos puedan conocer los avances individuales de cada
Entidad Pública.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201656

 - Realizar y publicar el ranking de las Entidades Públicas Modernas: a través
de esta información será posible conocer cuáles son las Entidades que están
ejecutando acciones que van de la mano con el Plan de Implementación y que
están orientadas a mejorar la gestión. Asimismo, el establecimiento del ranking
constituirá un incentivo para las Entidades Públicas que buscan obtener una
mejor posición, lo que tendrá influencia en la reputación y la credibilidad de la
Entidad. Finalmente, el establecimiento del ranking será una herramienta de
difusión amigable que permitirá que todos conozcan la situación del Estado en
su rol por lograr la modernización.

 - Concursos periódicos de iniciativas de modernización relacionados con los
enfoques desarrollados en la Gestión de Iniciativas de Modernización.

 - Seminarios de Modernización: lograr un Estado Moderno es tarea de todos.
Por ello, es importante que de manera paralela a la ejecución del Plan de
Implementación, se desarrollen Seminarios de Modernización en los cuales se
invite a expertos nacionales e internacionales para discutir sobre las experiencias
y lecciones de procesos de modernización emprendidos en América Latina y
otras regiones del mundo así como para mantenerse actualizados respecto a las
mejores prácticas de gestión.

57Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

Anexo7

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201658

Anexo 1: Aportes para el desarrollo de la Herramienta de gestión de iniciativas de
modernización

Etapas de desarrollo de la herramienta de gestión de iniciativas de modernización

Para desarrollar la herramienta de Gestión de
Iniciativas de Modernización, se diseñará e
implementará un aplicativo informático y se
establecerán los lineamientos, metodologías, procesos
y procedimientos para que cada entidad pública
administre, monitoree y evalúe las iniciativas de
modernización que está implementando. Dichas
iniciativas también serán monitoreadas y evaluadas

por el ente rector del Sistema de Modernización de la
Gestión Pública.

El desarrollo de la herramienta de Gestión de
Iniciativas de Modernización pasaría al menos por
tres etapas centrales: establecimiento del modelo
conceptual, el diseño e implementación del aplicativo
informático y el desarrollo de guías metodológicas.

Gráfico 5: Pasos a tomar en cuenta al ejecutar la Herramienta de gestión de iniciativas de
modernización

Desarrollo del
marco conceptual

Diseño y
desarrollo del
sistemas de
información Elaboración de guía

metodológica sobre la
identificación y diseño de

iniciativas de modernización

Elaboración del
manual operativo

del sistema Oficialización
del sistema
y puesta en

funcionamiento

Seguimiento
monitoreo y

evaluación de
las iniciativas de
modernización

Capacitar a los
usuarios en el uso

del sistema

Registro de
iniciativas de

modernización

Retroalimentación
y gestión del
conocimiento

59Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

A. Establecimiento del modelo conceptual

Se debe establecer un modelo conceptual que precise los objetivos y defina los
macroprocesos, procesos, actores y líderes responsables, encargados de poner
en funcionamiento la herramienta, y de hacer el monitoreo y las evaluaciones
correspondientes.

B. Aplicativo informático

El aplicativo informático, utilizará un formato colaborativo tipo “wiki” que
permitirá a las Entidades Públicas incluir en la herramienta información sobre
las mejores prácticas, los mejores instrumentos, las lecciones aprendidas y los
proyectos y programas que hayan tenido el mayor impacto en el bienestar de los
ciudadanos. Los documentos que sean colgados por las Entidades Públicas deberán
ser aprobados por el comité encargado de manejar el Sistema.
Así mismo, la herramienta se asemejará a un banco de iniciativas ya que
las Entidades Públicas deberán registrar las iniciativas de modernización
que posteriormente deberán ser aprobadas por el ente rector del Sistema de
Modernización de la gestión pública. Las iniciativas son propuestas por las
entidades públicas independientemente de las acciones que se establecen en el
Plan de implementación, pero buscan coadyuvar al cumplimiento de los objetivos
específicos establecidos en dicho plan. Todo ello además deberá estar soportado
en criterios y enfoques que permitan determinar que las propuestas e información
que se incluya en la herramienta cumpla con enfoques de buena práctica y aportan
a la gestión del conocimiento de la entidad y al conjunto de entidades del Estado.
El aplicativo informático tendrá entre sus funciones principales: i) almacenar,
actualizar y consultar información sobre las mejores prácticas, y ii) almacenar y
actualizar, monitorear, publicar y consultar información relacionada a las iniciativas
de modernización. Además, esta herramienta permitirá la interacción entre las
Entidades Públicas y el ente rector del Sistema de Modernización de la gestión pública.

 El aplicativo informático, deberá tener, principalmente, lo siguiente:

•	 Base de datos: deberá contener toda la información relacionada a las mejores
prácticas que hayan sido publicadas por las Entidades Públicas y aprobadas
por el comité encargado de manejar la herramienta.

Asimismo, deberá contener información sobre las iniciativas de modernización:
fecha de registro de la iniciativa, estado de la iniciativa6, grado de ejecución de

6 Estado de la iniciativa: el ente rector del Sistema de Modernización de la gestión pública deberá
aprobar la iniciativa propuesta por la entidad pública.

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201660

la iniciativa, monto presupuestado, comprometido y ejecutado de la iniciativa,
alcance de la iniciativa, entre otros. La información de la base de datos podrá
ser clasificada según: entidad pública, categoría de iniciativa y, clasificador
geográfico del gasto7, entre otros.

•	 Opciones de registro, monitoreo y evaluación: el aplicativo deberá
contar con la opción de registro de mejores prácticas e iniciativas. Las entidades
públicas contarán con un usuario y contraseña que les permitirá registrar los
documentos respectivos.

Las iniciativas de modernización deberán ser aprobadas y actualizadas
periódicamente para poder hacer seguimiento y monitoreo, así como para
evaluar los impactos de las iniciativas. Esta información será de sumo valor
para el ente rector del Sistema de Modernización de la gestión pública ya que
por medio del mismo podrá monitorear y evaluar todas las iniciativas y, podrá
generar los incentivos necesarios para premiar e impulsar el desarrollo de
iniciativas de modernización.

•	 Criterios de búsqueda: el aplicativo especificará distintas opciones de
búsqueda para poder acceder a la información.

•	 Opción de reportes: por medio del aplicativo será posible descargar la
información a hojas de Excel. Además, se podrán descargar reportes mensuales
que resuman el estado de las iniciativas de modernización, así como el ranking
de las Entidades Públicas Modernas.

C. Guías metodológicas

La Secretaría de Gestión Pública pondrá a disposición de las Entidades Públicas
distintas guías metodológicas. Se deberán establecer guías metodológicas sobre el
uso del aplicativo informático; sobre las normas y pautas con respecto al tipo de
iniciativas; la cantidad y la frecuencia con la que se deben plantear las iniciativas y, las
guías relacionadas al establecimiento y gestión de las iniciativas de modernización.

La guía metodológica relacionada al establecimiento y gestión de las iniciativas
de modernización, deberá contener lineamientos para que las entidades públicas
elaboren el diagnóstico integral de su oferta y la demanda, identifiquen sus
iniciativas de modernización, programen, ejecuten y evalúen sus metas y sus
objetivos de modernización.

7 Permitirá observar quién se beneficia de la iniciativa.

61Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

Las gestión de iniciativas de modernización serán clasificadas en categorías, en base a su relación con los pilares
de la Política de Modernización a la cual contribuyen. Dichas iniciativas seguirán un ciclo integral de tres fases:

Fase I : Identificación, Diseño y Aprobación
Fase II : Ejecución y Seguimiento
Fase III : Evaluación y Retroalimentación

Podrán estar referidas a diversas acciones que
contribuyan a consolidar los pilares de la Política de
Modernización, tales como mejora del diseño de los
programas presupuestales, ajustes los procesos de la
cadena de valor de las instituciones, simplificación

de los trámites, ajustes al diseño organizacional
en función a procesos, mejora regulatoria,
gobierno electrónico, transparencia, ética pública y
participación ciudadana.

Tabla 2: Propuesta de matriz de identificación de las iniciativas
de modernización de la gestión pública

Categoría de
las iniciativas

según los
Pilares de la

PNMGP

Impacto esperado de la iniciativa

Incremento
de la
transparencia
y rendición de
cuentas

Incremento
de la
cobertura
de servicios

Mejora de
la calidad
(ausencia de
errores)

Reducción de
tiempos de
atención

Reducción de
costos de los
servicios

1.

2.

3.

4.

5.

...

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201662

Ejecución del instrumento

Para implementar la herramienta de Gestión de Iniciativas de Modernización
se deberá considerar lo siguiente: desarrollar el modelo conceptual; diseñar y
desarrollar el sistema de información; elaborar un manual operativo del sistema;
elaborar una guía metodológica o instructivo sobre cómo identificar y diseñar las
iniciativas de modernización; oficializar el sistema y ponerlo en funcionamiento;
capacitar a los usuarios; realizar seguimiento, monitoreo y evaluación de las
iniciativas de modernización; y, establecer y dar a conocer las buenas prácticas.

Asimismo, la implementación de la herramienta se realizará de forma gradual.
Inicialmente, se podrá establecer que la propuesta de iniciativas sea voluntaria.
Se puede impulsar el desarrollo de iniciativas a través de incentivos como el
Ranking de la Entidad Pública Moderna o por medio de concursos anuales, que
premien a las Entidades Públicas que han implementado las mejores iniciativas de
modernización. Así mismo, la opción de registrar documentos que contengan las
mejores prácticas, los mejores términos de referencia y las lecciones aprendidas,
también podrán ser colgados de manera voluntaria. Es importante que se incentive
el registro de mejores prácticas ya que estas fortalecerán las capacidades de los
formuladores para diseñar mejores iniciativas de modernización. Luego, se podrá
establecer que todas las Entidades Públicas, de manera obligatoria, registren
iniciativas de modernización y especifiquen las mejoras alcanzadas.

Lo anteriormente expuesto se debe realizar considerando la heterogeneidad de las
Entidades Públicas. Se puede esperar que los Ministerios, los Sistemas Funcionales
y los Sistemas Administrativas sean los primeros en implementar iniciativas
de modernización y que luego se amplíe a las entidades públicas por niveles de
gobierno: primero las entidades del gobierno nacional, luego las del gobierno
regional y finalmente, los gobiernos locales.

63Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

Gráfico 6: Gradualidad de
implementación de la herramienta de
gestión de iniciativas de modernización

Registro obligatorio de iniciativas de modernización

Registro de iniciativas de
las Entidades Públicas del

Gobierno Local

Registro de iniciativas
de las Entidades Públicas

del Gobierno Nacional

Registro de iniciativas
de los Sistemas Funcionales

y Administrativos

Registro de iniciativas de
las Entidades Públicas del

Gobierno Regional

Registro voluntario
de iniciativas de
modernización

AÑO 1 AÑO 2 EN ADELANTE

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201664

65Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-2016

Plan de Implementación de la Política Nacional de Modernización
de la Gestión Pública 2013-201666

T:(511) 319-7000
gestionpublica@pcm.gob.pe

http://sgp.pcm.gob.pe
www.pcm.gob.pe

Encuéntrenos también en:

SGPPCM2013 @SGP_PCM Secretaría de Gestión
 Pública

 S E C R E TA R Í A D E G E S T I Ó N P Ú B L I C A
P R E S I D E N C I A D E L C O N S E J O D E M I N I S T R O S

SGP

