[image: image1.wmf]Sistema de Gestión del Canal de Comunicación con el Ciudadano

Sistema de Gestión del Canal de Comunicación con el Ciudadano

Gerencia Planeamiento

Unidad

de

Gestión

CIUDADANO POR

TELEFONO

UDAT: Captura

llamados

CIUDADANO EN UDAI

SERVIDOR CENTRAL DEL

SISTEMA CANAL DE

COMUNICACIÓN CON EL

CIUDADANO

UDAI

Recibe

reclamo,

trata el caso

y deriva

respuesta a

Unidad de

Gestión.

Control de

gestión por

UDAI y

contacto con el

Ciudadano.

Respuesta al

Ciudadano

Tablero de

Gestión

ON LINE

CONSIGNA

LOS DATOS EN

EL

APLICATIVO Y

BRINDA UNA

CONSTANCIA

[image: image2.wmf]

AUTORIDADES

DIRECTOR EJECUTIVO: Sergio Tomás Massa

GERENTE GENERAL: Eduardo Bustos Villar

EQUIPO DE TRABAJO

GERENTE PLANEAMIENTO: MIGUEL A. FERNADEZ PASTOR

GERENTE PLANEAMIENTO ESTRATEGICO: GUILLERMO MALVICINO

COORDINADOR GESTION DE LA CALIDAD E INNOVACIÓN : EUGENIO RABAGLINO

COORDINADOR PLANEAMIENTO OPERATIVO: LUIS ZANAZZI
ABSTRACT

En la República Argentina comienzan a desarrollarse experiencias de gestión de la calidad en el ámbito de organismos públicos que reflejan una estrategia emergente de la administración pública nacional respecto de una preocupación central de la ciudadanía en cuanto a la calidad de la prestación de servicios.

Específicamente en la prestación de servicios relacionados con la seguridad social, ANSES, organismo descentralizado dependiente del Ministerio de Trabajo, Empleo y Seguridad Social, ha comenzado a desarrollar desde inicios del año 2002 una estrategia específica que tiene por fin satisfacer las expectativas de la ciudadanía en cuanto a distintos aspectos que hacen a la gestión y pago de los beneficios de la seguridad social a cargo de ANSES (jubilaciones, pensiones, seguros de desempleo, asignaciones familiares, planes sociales, entre los servicios más relevantes)

En tal sentido, se ha comenzado por definir el alcance y la selección de los instrumentos aplicables a cada caso. Así, la Carta Compromiso con el Ciudadano ha sido la primer iniciativa consolidada cuya vigencia opera desde mayo de 2003. La misma define un conjunto amplio de servicios en cuanto a tiempos y formas de otorgamiento, accesos a información y a participación ciudadana. Asimismo, ANSES cuenta con el Canal de Comunicación con el Ciudadano por el cual se vehiculizan reclamos, consultas, sugerencias y demás inquietudes de la ciudadanía respecto a los servicios que ANSES presta. En este caso, se proyecta acceder a la certificación de dicho canal conforme los requisitos de la Norma IRAM 90600 de Sistemas de Gestión de Reclamos.

Se ha comenzado, asimismo, con otros proyectos ligados al diseño e implementación de sistemas de gestión de la calidad concordantes con la Norma ISO 9001:2000 en la Unidad de Atención Telefónica (UDAT) y en los servicios de pago bajo responsabilidad de la Gerencia de Finanzas de ANSES.

Se cuenta, asimismo, con otras iniciativas que apuntan a definir una estrategia ambiciosa en gestión de la calidad de manera que se consoliden procesos y esquemas de trabajo permanentes. Tal es el caso del nuevo modelo de atención integral (PEI).

A través de la consolidación de todos estos proyectos se aspira a que el avance logrado por las distintas gerencias de ANSES en la consolidación de métodos más seguros y proclives hacia la mejora continua en la prestación de beneficios de la seguridad social, culmine con sistemas de gestión interna adecuados a modernas normas nacionales e internacionales de gestión de la calidad, demostrando que desde la administración pública es posible encarar y materializar la voluntad de mejora permanente en la calidad de los servicios que presta.

Indice:

	CAPITULO
	PAGINA

	1 - Introducción
	5

	2 – Una breve introducción al II Plan Estratégico 2002-2005 de ANSES
	6

	3 - Antecedentes de la Carta Compromiso con el Ciudadano en ANSES
	7

	4 - La Carta Compromiso con el Ciudadano en ANSES y su relación con el II Plan Estratégico 2002-2005
	8

	5 - La Unidad de Monitoreo Interna (UMI) de la Carta Compromiso con el Ciudadano
	9

	6 - El Canal de Comunicación con el Ciudadano
	10

	7 - Canal de Comunicación con el Ciudadano: certificación bajo norma IRAM 90600
	12

	8 - Procesos bajo certificación de normas ISO 9001: Unidades de Atención Telefónica (UDAT)
	12

	9 - Procesos bajo certificación de norma IRAM - ISO 9001:2000 – Sistema de Pago a Proveedores y Beneficiarios - Gerencia Finanzas
	13

	
	

	10 – Nuevo Modelo de UDAI – Programa de Estandarización Integral
	14

	11 – Conclusiones
	14

1 - Introducción

La gestión de la calidad en la administración pública constituye al presente uno de las deudas y desafíos más representativos de la gerencia pública moderna toda vez que implica el reconocimiento de que el ciudadano es el depositario final de todas las gestiones de gobierno.

Si bien el párrafo anterior podría ser catalogado de simplificador, es de hacer notar que la legitimidad de las organizaciones públicas estatales se consolidará cuando el ciudadano sienta que existe un Estado que lo representa, que le sirve, que lo protege y que lo considera alguien más que un mero contribuyente.

Si bien en nuestro país gran parte de los servicios públicos que antes prestaba el Estado han sido concesionados o privatizados caben igualmente un sinnúmero de instancias en las cuales el ciudadano y la administración pueden y deben mejorar su vínculo.
Los Estados más avanzados desde el punto de vista de su maduración institucional y por el grado de recursos que manejan se están planteando de manera reiterada la necesidad de reforzar el eje ciudadano-administración a través de distintos mecanismos de contacto: ventanilla única, firma digital, mail, Internet, comunicación telefónica y otros medio modernos de información y comunicación. Paralelamente, criterios de buenas prácticas organizacionales, reingeniería de procesos, encuestas de expectativas y de satisfacción, indicadores de rendimientos entre otros, constituyen un nuevo conjunto de herramientas aplicables a la modernización de la gerencia pública.
De esta forma, no pocos instrumentos de la gestión de la calidad irrumpen en la administración pública como novedosos e incluso algunos no necesariamente aplicados en las empresas no públicas. Así, son de creciente utilización las normas ISO 9001:2000, los criterios del Total Quality Management, los sistemas de gestión de reclamos (norma IRAM 90600), de seguridad laboral (IRAM 3800), de responsabilidad social (Norma SA 8000), normas de buenas prácticas en la administración de recursos humanos (del tipo Investing in People).

En nuestro país son de reconocer los esfuerzos hechos en tal sentido por el Instituto Nacional de Tecnología Industrial (INTI) pionero en el uso y promoción de las normas ISO 9001:2000 y en metrología. Asimismo, son de destacar los objetivos aún no logrados emergentes del Decreto P.E.N. 1474/94 en lo concerniente a la creación del Sistema Nacional de Normas, Calidad y Certificación.

Por otra parte, el Programa Carta Compromiso con el Ciudadano, creado mediante Decreto P.E.N. Nº 229/2000 constituye otro esfuerzo relevante para avanzar en el camino de la gestión de la calidad en el sector público que si bien ha mostrado una interesante adhesión a nivel de organismos públicos de jurisdicción nacional no está suficientemente extendido en el resto de las jurisdicciones provinciales y locales.

En este sentido, la Administración Nacional de la Seguridad Social – ANSES – entre 2002 y 2003 ha comenzado a transitar el sendero irreversible de la gestión de la calidad a partir de una nueva estrategia gerencial. En este sentido, surgen como relevante:

· El Plan Estratégico 2002-2005 que destaca entre sus 9 (nueve) objetivos a la gestión de la calidad como de significativa importancia para el futuro del organismo

· La adopción de la Carta Compromiso con el Ciudadano

· La certificación de conformidad con la norma IRAM-ISO 9001:2000 de la Unidad de Atención Telefónica (UDAT)

· El diseño e implementación de un sistema de gestión de la calidad en base a la norma IRAM-ISO 9001:2000 para la Mesa de Ayuda de la Gerencia de Sistemas y Telecomunicaciones

· El desarrollo de encuestas de satisfacción en el sistema de pagos

Todas estas iniciativas constituyen una nueva visión para ANSES en cuanto al mejoramiento de los procesos que culminan en prestaciones de la seguridad social para los ciudadanos argentinos y una particular atención en el trato de ventanilla (presencial o remota) a través de la cual se realiza gran parte de la actividad de recepción de solicitudes, reconocimiento de derechos al ciudadano y pago de beneficios.

En la presente ponencia se hace una breve referencia a la actual política de gestión de la calidad de ANSES y a los distintos instrumentos en aplicación para su desarrollo. Asimismo, se perfilan algunos de los proyectos a encarar en el futuro inmediato dentro del postulado “UNA ANSES PARA TODOS. HACIA UNA CULTURA DEL TRABAJO Y DEL SERVICIO”

2 - Una breve Introducción al II Plan Estratégico 2002-2005 de ANSES

La Planificación Estratégica es un proceso continuo que permite establecer cursos de acción y presupone actividad constante de evaluación sobre los ofrecimientos y programas, las oportunidades y los retos emergentes, los cambios en el medio ambiente y las características cambiantes de la comunidad interna y externa. Estudios de envergadura avalan cada una de esas situaciones y permiten el desarrollo de planes conjuntos, atemperados por la misión de la institución, la visión compartida de su comunidad, y el producto de un análisis exhaustivo de fortalezas, oportunidades, debilidades y retos.

En razón de que las políticas sociales para las cuales ANSES es un instrumento de aplicación y materialización están concebidas para el mediano y largo plazo, se torna imprescindible la definición de una estrategia interna que acompañe la maduración de tales políticas. De ello surge la necesidad de disponer de un plan que oriente y defina los objetivos y ejes de acción necesarios a tal fin.

Hacia finales del año 2001, nuestro Organismo emprendió el desafío de elaborar su nuevo Plan Estratégico para los años 2002-2005, en la búsqueda de las respuestas que debe dar a su responsabilidad permanente como encargado de administrar planes sociales contributivos y no contributivos, que tienen por objeto la puesta en desarrollo de políticas definidas con alcance a lo previsional, al desempleo, al apoyo a las familias y a grupos de personas consideradas beneficiarias de esquemas de apoyo social definidos.

Este Segundo Plan Estratégico de ANSES, como parte de un proceso más amplio de modernización de la gestión y de la aplicación del modelo de Gestión por Resultados, es consecuencia de instancias de reflexión sistemática y de consenso, entre las distintas Gerencias, destinado a identificar y clasificar los problemas concretos que afronta la institución.

Estos problemas constituyen una brecha entre la situación real, que es percibida como insuficiente o inadecuada para alcanzar nuestra misión institucional, y la situación deseada, que describe un conjunto de condiciones satisfactorias de desempeño institucional y de respuesta a las demandas que realiza la sociedad al organismo.

El PLAN ESTRATÉGICO II 2002 – 2005 que se presenta, constituye la respuesta que la ANSES da a su responsabilidad permanente como Organismo dependiente de la Secretaría de Seguridad Social del Ministerio de Trabajo, Empleo y Seguridad Social.

Este documento se estructura a partir de la definición de 9 (nueve) objetivos estratégicos que constituyen la esencia del rumbo que la Organización pretende imprimir a sus actividades. Incluye, asimismo, el análisis del contexto interno y externo por el cual se realiza un diagnóstico de la actual situación en base a: i) un despliegue de fuerzas y oportunidades como núcleo de las principales capacidades y ventajas y ii) una explicitación de peligros y debilidades de la organización que requieren de adecuada resolución.

Finalmente, a través de la formulación de 27 (veintisiete) ejes de acción se reseña la forma en que se abordará la consecución de los objetivos estratégicos antes definidos y que resumen el ancho menú de actividades a través de las cuales la ANSES propone desempeñar su acción para los próximos 4 (cuatro) años

3 - Antecedentes de la Carta Compromiso con el Ciudadano en ANSES

Durante el año 2001, a instancias de la Gerencia Planeamiento, se iniciaron los contactos con la Subsecretaría de la Gestión Pública de Jefatura de Gabinete de Ministros (JGM), con el fin de implementar Carta Compromiso con el Ciudadano en ANSES. A tales efectos, se conformaron dos equipos de trabajo, uno por cada Organismo, que inmediatamente comenzaron a trabajar en la implementación del Programa.

Es una primera instancia se comenzó a elaborar el documento base que luego se transformaría en la “Carta” de ANSES, el cual respetaba la estructura estándar sugerida por el personal de JGM. Acto seguido restaban definir los servicios y estándares a comprometer.

Acaecidos los hechos que provocaron la inestabilidad política de fines de 2001 y principios de 2002, asumieron nuevas autoridades en el Organismo, quienes valoraron la importancia que Carta Compromiso tiene y apoyaron la iniciativa, brindándole todo el sustento político y técnico a su alcance para el lanzamiento efectivo del Programa.

Es así que se retomaron las actividades en conjunto con JGM, delineándose durante el trascurso del año 2002 los alcances del Programa en ANSES (se decidió extenderlo a todas las UDAI, UDAT y Oficinas de todo el país) y decidiéndose que fueran comprometidos la mayor cantidad posible de prestaciones y servicios que ANSES ofrece, todo ello con el objeto de asegurar la calidad del servicio mediante un proceso de mejora continua, con la inclusión de un monitoreo interno y otro externo como garantía de cumplimiento.

Asimismo, y durante el año 2002, personal de ANSES concurrió a dos Seminarios organizados por JGM, uno referido a Carta Compromiso con el Ciudadano (en el cuál participaron todos los organismo adheridos al programa) y el otro referente a Sistemas de Participación Ciudadana, encuentros que sirvieron para fortalecer la capacidad de gestión de la calidad del personal de ANSES.

En abril de 2003 ANSES firmó y lanzó su primera “Carta Compromiso con el Ciudadano” y en septiembre de 2004 ha puesto en vigencia su segunda CCC con estándares que en promedio supieran en un 20% los compromisos de 2003.

Paralelamente, a fines de 2003, ANSES lanzó la Carta Compromiso Interna con efectiva implementación desde abril de 2004. Por esta vía se definieron compromisos escritos entre las áreas de apoyo y el área operativa específica (Gerencia de Prestaciones) que facilitan la articulación de procesos internos (procedimientos de provisión de servicios internos) con los procesos que culminan en productos externos (otorgamiento y pago de prestaciones).

4 – La Carta Compromiso con el Ciudadano en ANSES y su relación con el II Plan Estratégico 2002-2005

A partir de la firme decisión tomada en el año 2002 por nuestra Dirección Ejecutiva para suscribir la Carta Compromiso con el Ciudadano, según los lineamientos del Decreto 229/00, nuestro Organismo emprendió un camino sin regreso hacia el efectivo cumplimiento de los objetivos estratégicos que aseguran brindar la mejor atención a nuestros beneficiarios.

Para cada objetivo estratégico, Carta Compromiso con el Ciudadano realiza el siguiente aporte:

· Para asegurar la calidad del servicio,

La Carta Compromiso con el Ciudadano permite satisfacer en tiempo y forma comprometidos, los derechos, necesidades y expectativas de los ciudadanos que solicitan al Estado Nacional la materialización de tales prestaciones, y que obligan a una precisa política de atención, satisfacción en la prestación de servicios y en la gestión de los reclamos.

Asimismo favorece que la calidad del servicio y la eficiencia y eficacia en la definición y cumplimiento de las metas y objetivos organizacionales se asienten en el fortalecimiento del concepto de ciudadanía de la población beneficiaria.

· Para afianzar el ambiente de control institucional y la transparencia en la gestión,

La Carta Compromiso con el Ciudadano consolida el camino para que nuestro Organismo brinde una atención óptima, sobre la base de procedimientos simples, concretos y auditables tras los cuales pueden verificarse y transparentarse su gestión. Por medio de los mecanismos de participación ciudadana estipulados en la Carta, ANSES muestra su realidad y capacidades, escucha los que sus beneficiarios tienen para sugerir o reclamar y se reúne con jubilados y pensionados para escuchar sus problemáticas y hallar soluciones en conjunto, todo ello redundando en una gestión trasparente y abierta a la comunidad.

· Para garantizar la eficacia; eficiencia y economía de la gestión,

La Carta Compromiso con el Ciudadano permite que nuestra gestión sea una gestión moderna, eficiente y eficaz, medida por los resultados obtenidos en la consecución de los estándares comprometidos, que procura la implementación de procesos de mejora continua que aseguran la calidad en el servicio y utiliza modernas tecnologías organizacionales, como lo son nuestra Intranet, nuestro Canal de Comunicación con el Ciudadano o nuestros sistema de base de datos integradas.

· Para adecuar los sistemas de información para la toma de decisiones,

La Carta Compromiso con el Ciudadano contempla la implementación de un Tablero de Control de Gestión On Line, que monitorea la marcha en el cumplimiento de los estándares comprometidos en cada una de nuestras Unidades de Atención Integral (UDAI), Oficinas y Gerencias y posibilita detectar rápidamente aquellas dependencias que no cumplen con los compromisos asumidos ante la comunidad para corregir los desvíos existentes y asegurar el cumplimiento de los estándares de atención que nuestros beneficiarios merecen.

· Para desarrollar la imagen institucional,

La Carta Compromiso con el Ciudadano obliga a ANSES estar sujeta a un permanente escrutinio de la opinión pública respecto de sus actividades, resultados y formas de actuar, permitiendo la construcción de una imagen institucional de transparencia que refleja adecuadamente lo que la Organización es, lo que pretende ser y lo que logra.

5 - La Unidad de Monitoreo Interna (UMI) de la Carta Compromiso con el Ciudadano

A fin de controlar y medir el cumplimiento de los objetivos establecidos en la Carta Compromiso con el Ciudadano y a su vez, actuar como canal de retroalimentación que sirva para mejorar la gestión y desempeño de los servicios que prestamos, generando actitudes más responsables en la implementación de los procesos de mejora continua, también hemos constituido mediante la Resolución 490/03, la Unidad de Monitoreo Interna (UMI), de Carta Compromiso con el Ciudadano.

La UMI, es coordinada por la Gerencia Planeamiento, e incorpora para sí las siguientes responsabilidades primarias y acciones a realizar:

Responsabilidad primaria :

· Analizar la información aportada por las Gerencias de Prestaciones, Comunicaciones y Relaciones Institucionales, Finanzas, Sistemas y Telecomunicaciones y Normatización de Prestaciones y Servicios.

· Evaluar el nivel de consecución con CCC y establecer la metodología de análisis de los factores responsables del cumplimiento de los estándares.

 Acciones

· Analizar información del nivel de cumplimento de los estándares

· Asistencia técnica (a UDAT y UDAI) respecto al cumplimiento de los estándares

· Solicitar acciones correctivas

· Proponer acciones correctivas

· Verificación de la adecuada implementación de las acciones correctivas

· Evaluación de la calidad del la información de entrada

· Evaluación de los procesos que generan la información de entrada

· Definición e implementación de un esquema de indicadores primarios y secundarios de un sistema de información que verifique el desarrollo de CCC

· Redacción de informes de avance de la CCC

La UMI, coordinada por la Gerencia Planeamiento está integrada por representantes de las gerencias Prestaciones, Comunicaciones y Relaciones Institucionales, Finanzas , Sistemas y Telecomunicaciones y Normatización de Prestaciones y Servicios.

Estas gerencias como asimismo aquellas otras áreas con responsabilidad directa o indirecta en la consecución de los estándares comprometidos en la Carta Compromiso con el Ciudadano, deberán proporcionar la información pertinente que la UMI requiera con la periodicidad que determine, para la realización de sus análisis e informes.

De tales análisis, será posible conocer el grado de cumplimiento de los compromisos asumidos por ANSES y detectar debilidades y amenazas que impiden profundizar en aquéllos.

6 – El Canal de Comunicación con el Ciudadano
Decididos a consolidar el componente de participación ciudadana en el compromiso asumido ante nuestros beneficiarios y con el fin de brindarles un canal por medio del cual puedan acercarnos sus sugerencias o emitir sus opiniones respecto de la calidad de nuestro servicio, hemos diseñado una herramienta de gestión de reclamos y sugerencias. De esta forma procuramos detectar rápidamente y satisfacer aquellos trámites que han incurrido en un alto desvío en los tiempos de su resolución.

Por lo tanto cualquier usuario de los servicios de ANSES, cuyo trámite exceda los plazos fijados en la “Carta Compromiso”, podrá canalizar su reclamo a través del “Canal de Comunicación con el Ciudadano” por medio de los canales habilitados para tal fin.
Sus objetivos son los siguientes:

· Contar con un sistema de quejas que permita a los ciudadanos, de manera simple y ágil, hacer conocer a la organización la razón de su insatisfacción por los servicios recibidos

· Monitorea las respuestas y soluciones que el organismo brindar a los ciudadanos y la obligación de establecer los mecanismos de apelar ante una institución o autoridad independiente (que le asegure imparcialidad) cuando la respuesta o solución del organismo no lo satisfacer.
· Finalmente, se establece la necesidad de implementar mecanismos de retroactividad para identificar las disfunciones en la prestación de los servicios y encarar los procesos de mejora que corresponda.
Mapa de procesos

ANSES busca de esta manera obtener los siguientes resultados:

· Contar con un registro y análisis de la queja, es decir, un registro completo y consistente de las quejas y reclamos de los ciudadanos y el procedimiento, análisis y evaluación de sus resultados y consecuencias.

· Implementar un procedimiento para el tratamiento de las quejas, es decir, un cambio simple y preciso para la presentación de las quejas, reclamos o sugerencias y para la obtención de las respuestas o soluciones requeridas por el ciudadano.

· Diseñar un proceso de retroalimentación que posibilite la utilización de la información registrada y analizada para la conformación de un cuadro de situación -desde el punto de vista del destinatario del servicio, de sus necesidades o expectativas no satisfechas y de las mejoras que espera-, como base para el desarrollo de medidas preventivas y correctivas.

· Adoptar medidas preventivas y correctivas que permitan fortalecer los sistemas de gestión y disminuir los problemas y errores a lo largo de todo el proceso de prestación de los servicios, desde la fase del diseño hasta el momento mismo de la prestación.

A futuro, este Canal deberá ser la unidad que articule todas las inquietudes ciudadanas hacia ANSES de manera que centralizando las mismas se conozca adecuadamente dónde, a juicio del ciudadano, se ubican las mayores debilidades de la organización. Así será posible encausar aparte de quejas / reclamos, consultas, sugerencias y reconocimiento al personal por lo que será posible reemplazar por esta suerte de “Claim Center” o “Contact Center” los viejos formatos de libros de quejas y de felicitación al personal. De un correcto análisis de todos estos elementos, será posible incorporar aportes externos a la organización para apuntalar la mejora continua.

7 - Canal de Comunicación con el Ciudadano: certificación bajo norma IRAM 90600

Con el objeto de garantizar el correcto y efectivo funcionamiento del Canal de Comunicación con el Ciudadano, comenzaremos el proceso necesario a fin de acceder a la certificación del mismo bajo la norma IRAM 90600 (Sistema de Gestión de Reclamos), garantizando de esta manera el ofrecimiento de un sistema de reclamos y sugerencias acorde con los mejores estándares internacionales en la materia.

La idea es centralizar el conjunto de inquietudes que la ciudadanía vierte a ANSES y que las mismas sean procesadas de modo tal de que sean aprovechables como oportunidades de mejora. Así será posible identificar, por ejemplo, qué tipo de debilidades se reiteran en las distintas áreas de la organización para así poder acudir a su solución y prevención en otras unidades.

El objeto de certificar este canal es el de consolidar su funcionamiento en base a métodos modernos que incluyen el análisis de sus procedimientos, el registro de sus actividades, las auditorías internas y externas que identifican los nodos de debilitamiento del sistema sugiriendo su atención o corrección. De esta forma, se adoptan conductas permanentes de ajuste del sistema para evitar que la repetibilidad de las actividades programadas se degraden y se pierdan como resortes permanentes del sistema.

8 - Procesos bajo certificación de normas ISO 9001: Unidades de Atención Telefónica (UDAT)

A través de nuestras UDAT, nuestros beneficiarios pueden asesorarse e informarse acerca de todas las prestaciones y servicios que ANSES brinda, solicitar turnos para ser atendidos en nuestras Unidades de Atención Integral (UDAI) y realizar distintos trámites, todo ello sin la necesidad de trasladarse, redundando en una mejora en el servicio prestado y comodidad de nuestros ciudadanos.

Dentro del II Plan Estratégico 2002-2005, nuestro Organismo se propone asegurar la calidad del servicio brindado a nuestros beneficiarios. En línea con este objetivo, ANSES ha comenzado a adoptar las más modernas herramientas de gestión de la calidad existentes en el mercado, tanto privado como público.

En una primera etapa se ha decidido a certificar las Unidades de Atención Telefónica (UDAT) con los siguientes objetivos:

· Establecer metodologías de aseguramiento de la calidad para la mejora del servicio al ciudadano.

· Identificar oportunidades de mejora para incrementar la capacidad de atención cualitativa del servicio.

· Definir o rediseñar procedimientos vinculados a la gestión del servicio para incrementar la eficiencia del mismo.

· Establecer registros normalizados respecto de la gestión del servicio telefónico.

· Mantener una permanente capacitación del personal respecto de los distintos servicios que presta ANSES para una mejor comunicación con los afiliados y beneficiarios de programas de la Seguridad Social.

· Certificar el Sistema de la Gestión de la Calidad por un Organismo de Certificación acreditado.

Entre julio del 2003 y diciembre del 2004 ANSES ha logrado certificar de conformidad con las norma IRAM- ISO 9001 las Unidades de Atención Telefónica de Rosario, Tucumán, Resistencia y Bahía Blanca, marcando este acontecimiento un hito en ANSES y dentro de la Administración Pública Nacional como administradora de servicios directos masivos al ciudadano. Próximamente, se continuará con la implementación de sistemas de gestión de la calidad y la correspondiente certificación de las restantes UDAT. Se espera contar con otros 4 call-centres certificados en 2005.

9 - Procesos bajo certificación de norma IRAM - ISO 9001:2000 – Sistema de Pago a Proveedores y Beneficiarios - Gerencia Finanzas

ANSES es el organismo responsable de la Administración Pública Nacional de pagar las prestaciones de la seguridad social de raíz contributiva y no contributiva. En el primer caso abona a jubilados, pensionados y a beneficiarios del seguro de desempleo y de asignaciones familiares. En el caso de otros programas sociales no contributivos, paga los programas Jefeas y Jefes de Hogar y pensiones no contributivas. Todo este universo de beneficiarios implica atender mensualmente el pago de más de 6.000.000 de beneficios que se hacen regularmente a través de más de 3.000 bocas de pago dentro de la red bancaria nacional y provincial y complementariamente por la red del correo nacional.

Atender semejante universo de beneficiarios remite a la necesidad de administrar complejos procedimientos de asignación de pagos en tiempo y forma lo que se encuentra atado a compromisos previos fijados en cronogramas de pago que por otra parte se definen en base a programas financieros definidos a nivel de la Secretaría de Hacienda del Ministerio de Economía y Producción de la Nación.

Por ello, se ha definido trabajar en el diseño, implementación y certificación de un sistema de gestión de la calidad para los servicios de pago a cargo de ANSES en los que la Gerencia de Finanzas tenga directa responsabilidad. Se ha comenzado por los circuitos más sencillo y menos complejos (pagos internos) y se concluirá con los más complejos (pago previsionales, de asignaciones familiares y los restantes) de mode de abarcar todo el universo de pago a cargo de la ANSES. Para tener una idea aproximada de la magnitud de estos servicios en 2005 ANSES deberá pagar directamente en ventanilla bancaria o a través de cuentas más de 20.000 millones de pesos ya asignados por presupuesto nacional.

Se proyecta contar en 2005 con al menos 5 procedimientos certificados para lo cual ya se cuenta con la programación de las auditorías internas correspondientes.

10 – Nuevo Modelo de UDAI – Programa de Estandarización Integral

ANSES pretende mejorar su capacidad de absorción y atención de todas las demandas personales que se gestionen en sus distintos puntos de contacto (UDAI, UDAM, oficinas), las que deberán ser medidas a partir del grado de satisfacción de los ciudadanos emergente de los tiempos de resolución de trámites y del estilo de atención y orientación.

A tal efecto, se ha programado avanzar sobre un nuevo modelo de UDAI (oficina de atención para todo tipo de tramitación antes ANSES) que permita una más directa resolución de tramitaciones de menor complejidad a partir de un nuevo esquema en la orientación del ciudadano, instancia en la cual se pueda dar resolución directa a demandas puntuales que no requieren de turno previo como es el caso de la gestión de beneficios previsionales y de seguro de desempleo. Ello obliga a una mejor integración de las actuales sub-unidades de las UDAI con los sistemas de registro y tramitación y un re-diseño de los circuitos internos de recepción y traslado interno de los ciudadanos. Asimismo, se incorporarán esquemas de trabajo internos mediante nuevos utilitarios en cuanto a iniciación, cómputo y actualización de beneficios, de cálculo de deuda con el sistema previsional y de archivo que operen más integrados y que aprovechen la creciente tecnología disponible en gestión documental.

A partir del nuevo diseño es posible pensar en mejores resultados para la ciudadanía en los tiempos de espera y un mayor confort físico disponible en las unidades que progresivamente se vayan incorporando Programa de Estandarización Integral (PEI) las cuales son objeto de un re-diseño funcional y logístico.

11 – Conclusiones

La estrategia de gestión de la calidad de ANSES constituye un avance hacia un plano de maduración gerencial dentro del ámbito de la administración pública nacional que demuestra que cuando existe voluntad política desde los mandos estratégicos de las organizaciones públicas, es posible consolidar rumbos que nada deben envidiar a los que se ejercen en organizaciones privadas que si bien se encuentran más expuestas al riesgo de la competencia, están más libres de normas, procedimientos y objetivos de equidad y transparencia que caracterizan a los organismos públicos.

La oportunidad de implementar mecanismos de gestión de la calidad en ANSES es propicia, además, para aprovechar la emergencia de las nuevas tecnologías de información y comunicación. Los modernos desarrollos que se pueden gestar desde INTERNET, la utilización de vías de acceso del tipo mail, firma digital o remotas por medio de formularios electrónicos o bien el amplio aprovechamiento del call center para la prestación de distintos servicios (orientación, turnos, gestión de prestaciones) son las herramientas disponibles hoy para que el ciudadano pueda aligerar la carga de tramitaciones y mejore su acceso al sistema prestacional.

Si bien todavía estos métodos no pueden ser masivos ya sea porque la población mayoritariamente no dispone ni de la cultura ni de los medios tecnológicos modernos suficientes o bien por el costo de su utilización o adhesión, es necesario avanzar pari passu con la disponibilidad que la gente tenga de estos mecanismos. Sin embargo, es la oportunidad de preparase para ello, probarse con las nuevas tecnologías, inducir a cambios culturales, en suma, hacer la experiencia previa necesaria para que su generalización sea al menor costo posible para todos.

La estrategia de la gestión de la calidad en la ANSES implica un cambio de enfoque sustantivo en relación a la consolidación de nuevas prácticas gerenciales con neto impacto en los resultados (seguridad y tiempos de ejecución en el otorgamiento de las prestaciones). Ello es así fundamentalmente porque se deben definir procedimientos específicos cuyos flujos o resultados son registrados y luego medidos por indicadores. El ambiente de trabajo debe ser el adecuado y los recursos deben estar preservados y bajo mejora permanente (ejemplo: capacitación de los recursos humanos). Debe haber monitoreo interno y externo por parte de los organismos de supervisión (ejemplo la Subsecretaría de Gestión Pública para la Carta Compromiso con el Ciudadano) o de certificación (ejemplo: los sistemas que se creen y certifiquen en el ambiente de las normas voluntarias ISO ó IRAM). Ello opera como un renovador permanente de los sistemas bajo normalización y aporta elementos de transparencia y control modernos más eficaces que aportan a la mejora continua y al aprendizaje organizacional permanente.

Finalmente, el avance que está haciendo ANSES en el ámbito de la gestión de la calidad, si bien es preliminar no por ello deja de tener su importancia atento al rango de operaciones del organismo. Debe ser tenido en cuenta para ello el universo de beneficiarios a cargo del organismo tales como jubilados, pensionados, beneficiarios del seguro por desempleo y del programa jefes y jefas de hogar y, en los próximos meses, todos los trabajadores con derecho al cobro de las asignaciones familiares de pago permanente (mensual). Y además, debe considerar que los gastos de la seguridad social son los más relevantes dentro del presupuesto del sector público nacional.

Por su nueva impronta, por operar en base a procedimientos medibles, registrables y auditables en un ambiente de sistemas certificables y por la implicancia de futuras mejoras en base a las nuevas tecnologías de gestión e información, la ANSES se ha lanzado de lleno a conquistar una nueva cultura, la del servicio y la del trabajo organizado y modernizado para asegurar de manera progresiva una mejor respuesta a las expectativas de la ciudadanía argentina.

�

Secretaría de Seguridad Social

Ministerio de Trabajo, Empleo y Seguridad Social

República Argentina

�

LA ESTRATEGIA DE GESTION DE LA CALIDAD

EN LA PRESTACIÓN DE SERVICIOS

DE LA SEGURIDAD SOCIAL

2005

PAGE
5

