[image: image1.png]CONSejo para la
Transparencia

[image: image2.jpg]CATENARIA

Gestion del Conocimiento

CONCLUSIONES PRELIMINARES
Proyecto: Diagnóstico y Modelo de Red de Intercambio de Conocimiento

	Fecha:
	25 al 29/10/2010

	Lugar:
	Sede Consejo para la Transparencia

	Entrevistados
	Institución
	Funciones

	Mariana Merino
	Consejo para la Transparencia
	Jefa de Unidad de Comunicaciones

	Andrea Ruiz
	Consejo para la Transparencia
	Jefa de Unidad Normativa

	Enrique Rajevic
	Consejo para la Transparencia
	Director Jurídico

	M. José Méndez
	Consejo para la Transparencia
	Jefa de Unidad de Planificación y Calidad

	Alejandra Sepulveda
	Consejo para la Transparencia
	Directora de Fiscalización

	Eolo Díaz Tendero
	Consejo para la Transparencia
	Director de Estudios y Clientes

	Eduardo González
	Consejo para la Transparencia
	Director de Operaciones y Sistemas

	Raúl Ferrada
	Consejo para la Transparencia
	Director General

1. Conclusiones generales
· Chile cuenta desde agosto del 2008 con La Ley N° 20.285 sobre Acceso a la Información Pública, promulgada por la ex Presidenta de la República, Michelle Bachelet y que entró en vigencia el 20 de abril del 2009. Su principal función ha sido garantizar el derecho de acceso a la información a todos los ciudadanos, fiscalizando el cumplimiento de los deberes de transparencia de los organismos públicos e instalando un modelo de gestión pública de calidad.
· El CPLT ha definido los siguientes objetivos de negocio:
· Garantizar el derecho de acceso a la información y velar por la protección de datos personales

· Mejorar los niveles de transparencia de los organismos públicos

· Promover el principio de transparencia y difundir el DAI

· Ser un modelo de institución mediante una gestión de alta calidad

· Para cumplir dichos objetivos, el CPLT se organiza por procesos (macroprocesos) entre los que destacan los siguientes:

· Normativa

· Promoción, capacitación, difusión

· Fiscalización

· Solución de conflictos

· Planificación, control y calidad

· Comunicación

· El CPLT está liderado por 4 consejeros que son quienes examinan los casos que recibe el Consejo y emiten las decisiones. El equipo de trabajo está formado por casi 80 personas con alto nivel profesional y una edad promedio bastante baja en comparación con otras instituciones públicas. Se aprecia un alto nivel de compromiso con la organización aunque se reconocen algunas mejoras pendientes en el área de RRHH.
· El CPLT utiliza herramientas de gestión (plan estratégico, BSC, mapa de procesos, etc) y cuenta con una unidad Planificación, control y calidad cuya misión es colaborar en el proceso de planificación estratégica del Consejo, la fijación de indicadores y el seguimiento y verificación de su grado de cumplimento. Es importante resaltar que el Consejo es una institución muy joven y que por lo tanto se encuentra en pleno proceso de instalación y adopción de herramientas de gestión y prácticas de trabajo. Una de las características destacables es su orientación al cliente final
· Una de las direcciones clave del CPLT es la Dirección jurídica donde trabajan 14 personas que se organiza de la siguiente manera:

· Unidad de Admisibilidad
· Unidad de Reclamos
· Unidad Normativa
· Unidad Judicial
· Si bien el CPLT se está acercando a conseguir un equilibrio entre los casos que entran y los casos que se despachan (“tener un stock controlado”), se pretende agilizar el proceso de resolución de conflictos ya que no se está cumpliendo con el plazo establecido por la ley. Posiblemente la actividad más crítica tenga que ver con la redacción y argumentación de la decisión una vez que los consejeros llegaron a un acuerdo. Se está trabajando en un sistema de bases de jurisprudencia y en un sistema de gestión de casos. Se reconoce la dificultad de permanecer imparcial al ser el órgano garante del cumplimiento de la ley.
· Se define como prioritario reforzar el papel del área de normativa para mejorar su tarea de elaboración de instrucciones y recomendaciones de cambios legislativos.

· Una serie de mediciones muestran que es todavía muy bajo el nivel de conocimiento que existe en el país sobre la ley, el derecho de acceso a información y de la existencia del Consejo como órgano responsable de su implementación. Se establece como prioritario trabajar en ampliar el conocimiento de los ciudadanos y en la creación de material educativo, tarea que recae sobre todo en la Unidad de Comunicaciones (que hasta la fecha ha contado con un equipo reducido) y en la capacitación a funcionarios públicos, responsabilidad de la Dirección de Estudios.

· A mediados de 2010 se crea la dirección de fiscalización con el objetivo de fiscalizar el cumplimiento de la ley que cuenta con 3 unidades: Transparencia activa, Acceso a la información y Seguimiento de decisiones y sumario. Se cuenta ya con un modelo de fiscalización y una herramienta de autoevaluación

· En la Dirección de Estudios trabajan 12 personas y se divide en 4 Unidades:

· Estudios y publicaciones

· Reportes y estadística

· Inteligencia de negocios

· Clientes (está previsto que en breve se convierta en una unidad independiente)
El principal objetivo es alimentar con datos y análisis el proceso de toma de decisiones estratégico.
· La Dirección de Operaciones y Sistemas cuenta con 3 unidades:
· 1. Infraestructura y servicios
· 2. Sistemas

· 3. Procesos y arquitectura de negocio de información
Sus principales objetivos son la automatización de los procesos de negocio, mejorar la calidad de servicio de nuestros clientes internos y externos y mantener una visión integrada del mapa de procesos del Consejo. Entre los desafíos del 2011 se encuentran consolidar el mapa de procesos, automatización de algunos procesos críticos como tramitación de casos y fiscalización, hacer una gestión documental de clase mundial y el portal de transparencia.

· Se considera importante avanzar en la mejora de la visión global y la coordinación entre las áreas (alineamiento estratégico) para romper el trabajo en silos.
· Existe experiencia en todo lo relacionado con el proceso de implementación de la ley, en transparencia activa y se están obteniendo ya los primeros resultados del proceso de fiscalización
· Las prioridades del CPLT son:

· Medición de impacto efectivo de la transparencia

· Mundo municipal

· Posicionamiento de la ley y de la institución, difusión del derecho y capacitación a funcionarios públicos
· Completar el proceso de instalación de capacidades institucionales, el modelo organizacional e indicadores de gestión (certificación ISO de 5 procesos)
· Segmentar los públicos

· Consolidar política de personas y los procesos de comunicación interna y lograr que el conocimiento no se pierda
· Asentar el modelo de Fiscalización y Seguimiento

· Aumentar el número de transacciones y para ello, reforzar el Sistema de Resolución de Conflictos
· Impulsar Jurisprudencia y Normativa
· Desarrollo tecnológico y en concreto tema archivos y gestión documental
· Protección de datos y anticipar el escenario en que la función sea asignada al Consejo
PAGE
Página 1 de 4

[image: image1.png][image: image2.jpg]