

 UNIVERSIDAD NACIONAL DE INGENIERIA
 FACULTAD DE CIENCIAS Y SISTEMAS

TESINA PARA OPTAR AL TITULO

 DE INGENIERO DE SISTEMAS

“MEJORAMIENTO DE LOS SERVICIOS DE LA OFICINA DE

ATENCION AL CLIENTE DEL INAA”

ELABORADO POR:

 BR. MARVIN ANTONIO BAEZ DETRINIDAD CARNET No. 2002-10302

 BR. SILVIO JOSE GONZALEZ CASTRO CARNET No. 2002-10662

 BR. ANGEL GUILLERMO GARCIA ALVAREZTOSTADO CARNET No. 2002-10298

TUTOR:

Msc. Roger García Guevara

Managua, Mayo del 2012

ÍNDICE

 No. Página

INTRODUCCIÓN………………………………………………………………………...1
ANTECEDENTES………………………………………………………………………..2
JUSTIFICACIÓN…………………………………………………………………………4
OBJETIVOS………………………………………………………………………………6

CAPITULO I: DIAGNOSTICO

1.1 Diseño Metodológico……………………………………………………………….7

Primera Fase………………………………………………………………………...10

1.2 Cultura organizacional……………………………………………………….……10

 1.2.1 Misión y Visión del INAA………………………………………………………10

 1.2.2 Base Legal y Normativas……………………………………………………...11

 1.2.3 Relaciones Interinstitucionales y Coordinación………………………..…...11

1.3 Análisis Organizativo………………………………………………………………12

 1.3.1 Estructura organizacional (Gráfico No. I.1)………………………………....12

1.4 Ambiente laboral……………………………………………………………….……15

1.5 Análisis de los Procedimientos…………………………………………….…….15

 1.5.1 Recepción del Reclamo………………………………………….…………….15

 1.5.2 Análisis de los Reclamos…………………………………………………..….16

 1.5.3 Realización de Inspección domiciliar……………………………………..…16

 1.5.4 Elaboración de Resoluciones de los Reclamos………………………....…17

 1.5.5 Revisión de Resoluciones impugnadas por ENACAL y/o los
 Usuarios o Clientes…………………………………………………………….17
 I.2 Gráfica: Recepción de los Reclamos en Segunda Instancia…………..…18
 I.3 Gráfica: Análisis de los Reclamos……………………………………………20
 I.4 Gráfica: Realización de Inspección domiciliar……………………………....21
 I.5 Gráfica: Elaboración de Resoluciones de los Reclamos…………….……..24
 I.6 Gráfica No.I.6: Revisión de Resoluciones impugnadas o devueltas
 por ENACAL y/o los Clientes…………………………………………….........25
1. 6 Descripción del entorno de desarrollo de los procesos……….…….….…..27
 1. 6.1 Vías de desplazamiento………………………………………………..….…...27

 1.6.2 Puertas……………………………………………………………………...…….28

 1.6.3 Condiciones ambientales……………………………………………..….…….28

 1.6.4 Incendios………………………………………………………………………….28

 1.6.5 Área de trabajo……………………………………………………………....…...29

 1.6.6 Orden, limpieza y mantenimiento………………………………………...…...29

 1.6.7 Almacenamiento……………………………………………………….……….30

 1.6.8 Uso de herramientas y maquinarias…………………………………..……..30

SEGUNDA FASE……………………………………………………………………........31
1.7 Análisis de información recopilada………………………………………….……..31
1.8 Determinación de las causas del problema principal……………………….……31
 Calificación de los Problemas que afectan el servicio (Tabla No.I6)……….….33
1.9 Diagrama de Ishikawa de las causas que producen el Problema principal.
 (Grafico No. I.7)………………………………………………………………………......34

CAPITULO II: PROPUESTA DE MEJORA DEL PROCESO DE
 ATENCIÓN AL CLIENTE DE INAA

II.1 Propuesta: Plan de Mejoramiento de la Calidad de los
 Servicios de Atención al Cliente de INAA…………………….…35

 PLANIFICAR…………………………………………………………………………37
 II.1.1 Líneas de Acción……………………………………………………………….37
 II.1.2 Metas del Plan…………………………………………………………………..37
 II.1.3 Métodos……………………………………………………………………….....38
 II.1.4 Capacitación y entrenamiento…………………………………………….......38
 HACER……………………………………………………………………………..…39
 VERIFICAR…………………………………………………………………………...40
 ACTUAR……………………………………………………………………………....41
II.2 Propuesta de Mejora de la Cultura Organizacional…………………………..41
 II.2.1 Políticas de Calidad…………………………………..………………………...42
 II.2.2. Establecimiento de la estructura organizativa………………………….…...43
 II.2.2.1 Organigrama Actual y Propuesto para el departamento
 de Atención al Cliente (Gráfica No. II.1)…………………………………...44
 II.2.2.2. Unificación de puestos de trabajo………………………………………….45
 II.2.2.3. Establecimiento Incentivos y Evaluación al desempeño……………..…46
 Políticas de Incentivos, reconocimientos y sanciones (Tabla Nº II.3)…..47
II.3 Manual de Procedimientos……………………………………………………….48
 II.3.1 Implementación del Manual de Procedimientos………………………...…..49
Preparación del Proyecto de Manual……………………………………………..........50
Acciones para la implantación del Manual de Procedimientos……………..…….....51
Revisión y Actualización del Manual de Procedimientos……………………...…......51

 II.4 CONCLUSIONES…………………………………………………………….......52
 II.5 RECOMENDACIONES……………………………………………………….....55

BIBLIOGRAFIA…………………………………………………………………….…..…56
CONSULTAS EN INTERNET
GLOSARIO

ANEXOS

 Anexo No. 1. Entrevista dirigida al personal Atención al Cliente
 Anexo No. 2. Entrevista al personal directivo
 Anexo No. 3. Encuesta a los Clientes
 Anexo No. 4. Análisis de la información recopilada a través de la
 entrevista a los empleados del Departamento de Servicios al Usuario

 -Reclamos No resueltos (GRAFICO No. I.7)
 Resultados del Análisis de la Información de la Entrevista
 con el personal Directivo
 Anexo No. 5 Resultados de las Encuestas realizadas a los usuarios

 - Cantidad de personas Satisfechas (GRAFICO)

- Calificación del servicio recibido (GRAFICO)
 - Tiempo adecuado para su propuesta (GRAFICO)

 - Condiciones cómodas de oficina (GRAFICO)
 - Buena presentación del personal (GRAFICO)
 - Conocimiento en el manejo de los reclamos (GRAFICO)
 - Tiempo largo de espera para atención (GRAFICO)
 - Conocimiento derecho a apelación (GRAFICO)
 Anexo No. 6 Formulario de los problemas identificados por los
 Empleados del departamento de atención al cliente.
 Anexo No. 7 Sistema de evaluación de desempeño del personal
 Tabla de calificación del desempeño
 Sistema de puntuación
 Valuación de los grados traducidos en reconocimientos y sanciones

 Anexo No. 8 Plan de Mejoramiento del proceso de atención al cliente

 Anexo No. 9 Manual de Procedimientos
 -Procedimiento: Recepción de Reclamos en segunda instancia en INAA
 -Procedimiento: Análisis de Reclamos
 -Procedimiento para realizar las Inspecciones Domiciliares
 -Procedimiento para Elaborar las Resoluciones de los Reclamos
 -Procedimiento para la Revisión de las Resoluciones sometidas
 en apelación ante el Consejo de Dirección de INAA
 Formato No. 1 Solicitud de Reclamo
 Formato No. 2 Inspección de instalaciones internas
 Formato No. 3 Ejemplo del Documento de resolución al usuario

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

1

INTRODUCCION

El presente trabajo sobre una “PROPUESTA PARA EL MEJORAMIENTO DE LOS

SERVICIOS DE LA OFICINA DE ATENCION AL CLIENTE DEL INAA” plantea

alternativas para mejorar la calidad con que se brindan los servicios para

resolver los reclamos de los usuarios en segunda instancia, del sector de agua

potable y alcantarillado sanitario en el país.

Los servicios de abastecimiento de agua y saneamiento en Nicaragua en las

zonas urbanas es brindado principalmente por la Empresa Nicaragüense de

Acueductos y Alcantarillados (ENACAL), entidad del sector estatal que atiende

aproximadamente al 80% de la demanda de la población urbana. El 20%

restante de la población es atendido por Empresas pequeñas municipales del

país y en otros casos por micro-empresas privadas que se han conformado en la

última década. Estos servicios son regulados y fiscalizados por el INAA ente

regulador, institución estatal que funciona como tal desde Julio de 1998.

El trabajo descrito en este documento consiste en un diagnóstico realizado a la

Oficina de Atención al Cliente, que incluyó entre otros aspectos, revisión de los

procedimientos; estructura organizativa, encuestas a los clientes, etc. Así

mismo, se presenta una propuesta que incluye: Plan de Mejoramiento del

Proceso de Atención a los Reclamos de INAA; Propuesta de Mejora de la

Cultura Organizacional que contempla la definición de la Política de Calidad, el

establecimiento de la estructura organizativa del Departamento de Atención al

Cliente; y un Manual de Procedimientos como instrumento de apoyo de la

organización.

Para la realización del trabajo se consideraron ciertos aspectos relevantes como

la percepción del cliente en cuanto a la calidad del servicio, considerándolo

como un elemento vital; y la situación de los aspectos organizacionales del área

de la institución que brinda el servicio, para conocer de qué forma está

apoyando o debilitando el proceso..

http://es.wikipedia.org/wiki/Agua
http://es.wikipedia.org/wiki/Saneamiento_ambiental
http://es.wikipedia.org/wiki/Nicaragua

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

2

ANTECEDENTES

El INAA como institución reguladora de la prestación de los servicios de agua y

alcantarillado fue conformada y dio inicio sus operaciones en Julio de 1998 por

mandato de la Ley No. 275 de reforma a la Ley Orgánica de INAA.

El INAA es una institución con facultades nuevas en el país, inició sin ninguna

experiencia en sus funciones de regulación y control en el sector; con poca

divulgación y casi con total desconocimiento de sus funciones de parte de la

población en general.

Actualmente cuenta con su marco legal definido; normas, reglamentos y otros

instrumentos administrativos que le permiten cumplir con sus roles y

responsabilidades asignadas.

Sus principales funciones generales son: 1) Dictar y fiscalizar normas y

regulaciones técnicas y económicas en el sector de agua y alcantarillado; 2)

Desarrollar el proceso de adjudicación de concesiones; 3) Aprobar y fiscalizar

las tarifas de los servicios; y 4) Velar por los deberes y derechos de los usuarios

de los servicios de agua y alcantarillado.

Como se menciona anteriormente, una de las principales funciones que

desempeña el INAA según su Ley orgánica es: VELAR POR LOS DEBERES Y

DERECHOS DE LOS USUARIOS DE LOS SERVICIOS DE AGUA Y

ALCANTARILLADO, para lo cual funciona el Departamento de Atención Cliente,

que es encargado de brindar atención a los reclamos y quejas que presentan los

clientes en segunda instancia o en apelación ante INAA.

Los usuarios de los servicios de agua y alcantarillado presentan sus quejas y

reclamos primeramente ante ENACAL o la empresa municipal o privada que les

brinda el suministro de agua, de los cuales la mayoría quedan satisfechos con

las respuestas y soluciones que les brindan directamente; sin embargo los

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

3

clientes que no se sienten satisfechos con dichas respuestas, según la Ley 297

de Servicios de Agua y Saneamiento, tienen el derecho de presentar su reclamo

en segunda instancia ante el INAA ente regulador.

El INAA como ente regulador es una entidad pequeña, con personal reducido, se

cuenta con 5 empleados en el Departamento de Atención al Cliente para brindar

atención a nivel nacional a los usuarios de los servicios de agua que se

presentan en segunda instancia, cuya demanda cada día crece en número y en

complejidad de los tipos de reclamos.

Lo anterior, ha provocado que se presenten atrasos en el plazo de dar respuesta

a los reclamos; así mismo ENACAL ha estado realizando frecuentes

devoluciones de las resoluciones emitidas en INAA para revisión, lo que está

repercutiendo en una percepción negativa de parte de los clientes por el servicio

recibido del regulador.

Diagnosticar la situación de la Oficina de Atención al Cliente e implementar la

presente propuesta, permitirá cambiar de manera positiva la percepción de los

usuarios de esta entidad estatal, y a su vez lograr la satisfacción de los clientes

en la resolución de sus reclamos, ya que actualmente perciben que el INAA no

defiende sus derechos; existen inconformidades debido a que ENACAL no acata

las resoluciones emitidas de INAA por inconsistencias; y se les brinda una

respuesta tardía a sus reclamos.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

4

JUSTIFICACION

Es importante para el INAA como entidad reguladora “velar por los deberes y

derechos de los usuarios de los servicios de agua y alcantarillado”; además

procurar cambiar la percepción negativa que tienen actualmente los usuarios

que acuden a la Oficina de Atención al Cliente.

La Oficina de Atención al Cliente es la cara pública de la Institución, en esta se

reciben todos los casos y solicitudes de atención de quejas y reclamos, tanto de

usuarios como de las empresas de servicios de agua y alcantarillados, de

urbanizadores, de asociaciones de usuarios legalmente constituidos, etc.

Desde la constitución del INAA como regulador no se ha realizado ningún tipo de

revisión, auditoría o estudio organizacional al Departamento de Atención al

Cliente; y desde 1998 que se atendía un bajo número de reclamos a la fecha, la

situación ha cambiado, atendiéndose mayor cantidad en la actualidad debido a

que existe conocimiento de la población acerca de las funciones del INAA y de

sus derechos como usuarios.

Con la realización del presente trabajo se pretende examinar el estado y la

situación de las condiciones organizativas, los medios y recursos con que se

cuenta, la percepción de los usuarios y todo el entorno en que se brindan los

servicios de atención al cliente en el INAA.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

5

Con lo anterior y haciendo uso de herramientas estadísticas, análisis y principios

de calidad, se podrá determinar las causas de los problemas en los procesos de

atención a los reclamos; se identificarán cuellos de botellas que produzcan

atrasos e inconsistencias; además se obtendrán los medios básicos para lograr

el planteamiento de la propuesta de mejora al servicio de atención a los

reclamos de la Oficina de Atención al Cliente.

Desarrollando mejor los procesos, se evitarán atrasos en el tiempo de atención a

los reclamos; los usuarios se sentirán satisfechos y de igual forma se evitará que

la empresa operadora (ENACAL), acuda a la devolución de las resoluciones a

INAA, ocasionando mayores atrasos y contratiempos a los usuarios y al INAA.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

6

OBJETIVOS

Objetivo General

 Revisar el proceso de atención al cliente en el INAA, a fin de conocer la

situación en que se brindan los servicios y proponer alternativas que

consideren principios de calidad para alcanzar la satisfacción al cliente.

Objetivos Específicos

 Realizar un diagnóstico organizacional y de los procedimientos que se

desarrollan en la Oficina de Atención al Cliente del INAA..

 Conocer la percepción de los usuarios de los servicios que brinda el

INAA.

 Elaborar propuesta con base en los principios de calidad, orientada en

lograr un desarrollo organizacional que contribuya a alcanzar la

satisfacción de los clientes o usuarios de los servicios que brinda el INAA.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

7

II.1 Diseño Metodológico

Para el presente trabajo se ha considerado importante realizar la investigación

tomando como base los siguientes aspectos fundamentales como son: a)

Análisis y descripción de los aspectos internos y externos que ayuden a conocer

cómo se brinda el servicio de atención al cliente, sus dificultades, sus fortalezas,

etc.; y b) La percepción del cliente en cuanto a la calidad del servicio recibido y

su grado de satisfacción.

El trabajo se ha realizado enmarcado en una investigación de campo y

descriptiva, según el autor Sabino, C. (1992, Pág. 89) define el diseño de este

tipo de investigación como "aquellos que se basan en información o datos

primarios obtenidos directamente de la realidad".

Para el desarrollo de la investigación se han utilizado los siguientes instrumentos

y técnicas para la recolección y el análisis de la información, como son:

 Cuestionario Estructurado para entrevistas con el personal del

Departamento de Atención al Cliente. Estas entrevistas se realizaron a

todos los cargos del área que son: Jefe del Departamento, Secretaria,

Analista, Inspector de Campo y conductor. (Ver Anexo No.1).

 Cuestionario Estructurado para entrevistas con el Personal Directivo del

INAA que está relacionado con la función de Atención al Cliente. Se

realizó entrevistas a los Jefes de los Departamentos de Fiscalización

Técnica, Gestión Ambiental, Tarifas, Jurídico, Planificación y

Administrativo-Financiero. (Ver Anexo No.2).

 Encuesta para los clientes o usuarios que presentan sus reclamos ante

INAA como instancia reguladora. Se diseñó un cuestionario sencillo con

preguntas de tipo cerradas la mayoría y el resto de tipo abiertas para

obtener las observaciones y sugerencias. (Ver Anexo No.3).

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

8

La población a encuestar fueron las personas que se presentaban cada día a

interponer sus reclamos ante el INAA durante un período de 1 semana, se

incluyó personas de ambos sexos, de diferentes edades y tanto a las que se

presentaban al inicio a someter su reclamo, como a las que llegaban por

segunda vez a retirar su resolución, para conocer la percepción de los

clientes independientemente del resultado de su caso.

El promedio de usuarios que se atienden en la Oficina de Atención al Cliente de

INAA asciende a 432 personas mensualmente, y se tomó una muestra de 113

personas que se atendieron en una semana.

Además de los instrumentos para la recopilación de datos que se mencionaron

anteriormente, se utilizaron otras técnicas, tales como la observación directa, la

que se efectuó a los empleados durante la ejecución de su trabajo, o sea cuando

estaban atendiendo a los clientes y cuando se efectuaban las inspecciones

domiciliares.

También el trabajo se apoyó con la recopilación y análisis de la documentación

disponible del INAA como Manual de Organización del INAA, Plan Estratégico

2001-2005 del INAA ente regulador, Ley 275 de Reforma al INAA que le da su

nuevo rol como regulador y su Reglamento, Ley 297 de Servicios de Agua

Potable y Alcantarillado Sanitario; y el Reglamento de Servicios al Usuario

autorizado para ENACAL por INAA, y otros Reglamentos de Servicios de

pequeñas Empresas Privadas.

Para determinar el problema principal del departamento en estudio y de los

procesos que se realizan, se utilizaron también herramientas descriptivas y

gráficas, que presentan los elementos de los procesos, entre estas

herramientas está la desarrollada en 1943 por el doctor Kaoru Ishikawa: el

Diagrama de Causa y Efecto1, son diagramas que constan de líneas y símbolos

que representa determinada relación entre un efecto y su causa y sirven para

1
 Dale H Besterfield [1995] “Control de Calidad”, 4

ta
 Edición, Prentice Hall, P: 22

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

9

determinar qué efecto es "negativo" y así emprender las acciones necesarias

para corregir las causas, o bien, para detectar un efecto "positivo" y saber cuáles

son sus causas.

Asi mismo, para determinar las causas que ocasionan los problemas, se tomó

en cuenta el enfoque de las 6M 2, que consiste en agrupar las causas

potenciales en seis ramas principales: métodos de trabajo, mano de obra,

materiales, maquinaria, medición y medio ambiente; estos seis elementos

definen de manera global todo proceso, y cada uno aporta parte de la

variabilidad (y de la calidad) final del producto o servicio; por lo que es natural

enfocar los esfuerzos de mejora en general hacia cada uno de estos elementos

de un proceso.

Otra herramienta utilizada es el Diagrama de Pareto3 el cual es una gráfica en

donde se organizan diversas clasificaciones de datos por orden descendente, de

izquierda a derecha. Mediante este diagrama se puede detectar los problemas

que tienen más relevancia.

Se aplica en la descripción de los métodos de procesos el Diagrama de Flujo de

Datos4, que consiste en una representación visual paso a paso de las tareas

más importantes en un proceso y sirve para analizar todo el proceso, por lo que

se deben listar las tareas de una manera simple para no destruir su propósito.

2
 Dale H Besterfield [1995] “Control de Calidad”, 4

ta
 Edición, Prentice Hall, P: 23

3 Dale H Besterfield [1995] “Control de Calidad”, 4
ta

 Edición, Prentice Hall, P: 16
4 Chang Y. Richard [1996] “Mejora Continua del Proceso”, Ediciones Granica, P: 46.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

10

A continuación se presenta el diagnóstico, el cual se realizó en dos fases que se

describen:

PRIMERA FASE

I.2 Cultura Organizacional

Como parte de la cultura organizacional del INAA se cuenta con la misión y la

visión establecidas, que son:

I.2.1 Misión y Visión del INAA

La misión del INAA según está descrita en el Manual de Organización y en el

Plan Estratégico del 2001-2005 y que se mantiene vigente según lo expresado

en la entrevista con los Jefes de Departamento, es:

“Regular y controlar la prestación de los servicios de agua potable y

alcantarillado sanitario suministrados por las Empresas Operadoras de los

Servicios para que se brinden con óptima calidad, en cantidad suficiente, con

continuidad, alta cobertura, a precio razonable y protegiendo el ambiente,

garantizando que se mejore la efectividad y eficiencia de los sistemas y en

forma sostenible la calidad de vida de los nicaragüenses.

Y la visión:

“Ser el ente regulador de los servicios de agua y alcantarillado, de mayor

prestigio en la región, garantizando una excelente calidad en la prestación de

éstos servicios a la población”

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

11

I.2.2 Base Legal y Normativas

Para su funcionamiento el Instituto Nicaragüense de Acueductos y Alcantarillados

(INAA) como Ente Regulador, tiene su base legal en:

a) La Ley Orgánica Reformada del Instituto Nicaragüense de

Acueductos y Alcantarillados (INAA), y su Reglamento.

b) Ley General de Servicios de Agua Potable y Alcantarillado Sanitario y

su Reglamento.

c) Decreto Tarifario y su Reglamento.

d) Reglamento de Servicios al Usuario

En éstos se establecen las funciones y atribuciones que deberá desarrollar para

dar cumplimiento a la regulación del sector.

I.2.3 Relaciones Interinstitucionales y Coordinación

Las relaciones inter-organizacionales del Ente Regulador, por su naturaleza y

funciones, se producen con todos aquellos organismos que están directa o

indirectamente vinculados a la actividad de la prestación de los servicios de agua

potable y alcantarillado, como son las empresas prestadoras de servicios, la

entidad encargada de la Coordinación Sectorial (CONAPAS), el MINSA, el

MARENA, FISE y los Municipios.

Especial mención se hace de las relaciones con el MINSA, el MARENA y los

Municipios, ya que son organismos del Estado que pueden interferir con el Ente

Regulador en sus funciones.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

12

I.3 Análisis Organizativo

Se ha realizado un análisis organizativo al Departamento de Atención al Cliente

de INAA. En primer lugar se revisó la estructura orgánica de la institución, para

partir de lo general a lo particular, y de esta forma conocer dónde se encuentra

ubicado el Departamento de Atención al Cliente.

El organigrama fue aprobado por el Consejo de Dirección de la Institución,

instancia que tiene esas atribuciones de acuerdo a lo establecido en el

Reglamento de la Ley de Reformas al INAA (Ley No. 275).

La organización está formada por 8 áreas las cuales se denominaron como

Departamentos, que son Fiscalización Técnica, Gestión Ambiental, Tarifas,

Atención al Cliente, Planificación y Estudios, Sistemas Automatizados,

Administrativo-Financiero y Jurídico, siendo los primeros cuatro las áreas

sustantivas y los últimos de carácter de apoyo; y una Oficina de Auditoría como

staff dependiendo directamente del Consejo de Dirección.

I.3.1 Estructura organizacional

(Gráfico No. I.1)

Presidencia de la República

Consejo de Dirección

Presidente Ejecutivo

Fiscalización Gestión Ambiental Atención al Cliente Tarifas

Plan. y Estudios Sistemas Automat. Admin. y Finanzas Jurídico

Auditoria

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

13

Con esta estructura organizativa el INAA ejerce sus principales funciones.

Como se observa en la Gráfica No. I.1, en el organigrama, el Departamento de

Atención al Cliente es uno de las áreas sustantivas del INAA, ubicada a nivel de

los demás departamentos sustantivos, depende jerárquicamente de forma

directa del Presidente Ejecutivo de INAA. Esto representa una ventaja porque

hay una relación directa con la dirección superior de la institución, se puede

obtener todo el apoyo para implementar cualquier mejora.

En total el INAA cuenta con 44 empleados entre personal Directivo, técnico y

administrativo. Específicamente el Departamento de Atención al Cliente se

estructura de la siguiente forma:

 1 Jefe de Departamento

 1 Secretaria

 1 Encargado de Información y Reclamos

 1 Inspector domiciliar

 1 Conductor

Se cuenta en la institución con un Manual de Organización dónde están

descritas las funciones generales de todos los departamentos que conforman el

INAA, sus organigramas, objetivos, líneas de responsabilidad y líneas de

coordinación, sin embargo éste fue elaborado en 1999, a la fecha no ha sido

autorizado por las autoridades superiores y no está actualizado.

Así mismo, está elaborado un Manual de Funciones que no está oficializado,

tiene la descripción de los cargos que conforman los diferentes departamentos,

sin embargo no son del manejo de los empleados.

En cuanto a los procedimientos, existen Manuales autorizados en el

Departamento Administrativo Financiero, los que son orientados por la

Contraloría General de la República y de acuerdo a las normas de control

interno para las instituciones estatales y la Ley de Contrataciones, entre los que

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

14

se pueden mencionar: Procedimientos para el Manejo de Caja Chica; para

Compras; y Procedimientos para la Elaboración de Cheques.

En el Reglamento de la Ley de Reforma del INAA (Ley No. 275) se describen

algunos procedimientos de manera general donde se reflejan las formas de

presentar los reclamos y donde se clasifican en dos grandes grupos: la simple

queja y los reclamos administrativos.

Sin embargo, en la práctica esta clasificación de tipos de reclamos no se toma

en cuenta para la atención y desarrollar el proceso de revisión y resolución a los

mismos.

Los criterios que diferencian los tipos de reclamos son únicamente el valor o la

cuantía de los mismos y el plazo en que se analizan y resuelven. La Ley

General de Servicios de Agua y Alcantarillado, así como su respectivo

reglamento determinan un solo plazo para atender los reclamos en general por

parte de INAA y es de 15 días hábiles a partir de la recepción del reclamo en las

oficinas del regulador.

Pero, es importante mencionar que después de emitir las Resoluciones a los

usuarios, la Empresa Operadora puede recurrir a interponer en revisión dichas

resoluciones ante la instancia máxima de INAA que es el Consejo de Dirección

del ente regulador y en esta revisión no hay plazo de respuesta, y según el

personal y los Directivos de la Institución, ENACAL está realizando muchas

devoluciones de resoluciones para que sean revisadas y esto provoca atrasos a

los usuarios en sus casos.

En los Reglamentos de Servicios al Usuario de ENACAL y de las otras

empresas de servicios de agua, quedan establecidos los deberes y derechos de

los usuarios y de las empresas, y se describen de manera general algunos

principios, normas y pasos para atender las quejas y reclamos.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

15

I.4 Ambiente laboral

El ambiente laboral percibido, según lo expresado por los empleados de la

Oficina de Atención al Cliente es que existe cierta inestabilidad debido a que la

persona que está ocupando actualmente el cargo del Jefe del Departamento,

tiene un mes de haber asumido el cargo y anteriormente se desempeñaba como

analista.

Existe poco apoyo y colaboración entre el personal para poder lograr en

conjunto dar cumplimiento con las respuestas a todos los reclamos en tiempo y

forma; cada empleado realiza únicamente la tarea que tiene asignada.

No hay reconocimiento de los logros que se alcancen en el Departamento; se

desconoce el desempeño en el trabajo del personal.

Las condiciones físicas y el ambiente de las oficinas no es adecuado, no hay

privacidad, existe mucho ruido de la calle y del personal que pasa por el área de

atención de los clientes.

I.5 Análisis de los Procedimientos

Los procedimientos que se llevan a cabo en el Departamento de Atención al

Cliente son los siguientes:

I.5.1 Recepción de reclamos

Con este procedimiento inicia el trámite de los reclamos, cuando el usuario

insatisfecho por la respuesta que le brindó ENACAL o la empresa operadora que

le brinda el servicio, decide interponer su reclamo ante la instancia que

corresponde.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

16

El usuario se presenta en la Oficina de Atención al Cliente y presenta su reclamo

ante el analista o la secretaria que atiende (ambos cargos ejercen esta función).

La analista/secretaria le solicita que presente los documentos que son requisitos

para presentar reclamos en segunda instancia, según lo establecido en el

Reglamento de Servicios al Usuario autorizado por INAA.

Con los requisitos cumplidos, el analista/secretaria introduce los datos en el

sistema, el cual emite un comprobante de la solicitud que entrega al usuario,

donde se le indica que regrese por su resolución en la fecha indicada. El

analista semanalmente emite listado y adjunta las hojas de solicitud y orden de

inspección y los pasa al Jefe del Departamento.

I.5.2 Análisis de reclamos

El Jefe del Departamento recibe semanalmente listado con hojas de solicitudes y

orden de inspección, para su revisión y clasificación. Solicita información

adicional en ENACAL según el caso; los completa y los traslada al inspector

para su revisión y clasificación (si requieren inspección o no), si no requieren se

pasan al analista para que proceda a elaborar la resolución y sí requieren

inspección, se planifica, organiza y ejecuta las inspecciones.

La clasificación se realiza de acuerdo al criterio del inspector, por su experiencia

determina si es necesario hacer inspección o no. No hay normas de operación

establecidas y escritas.

I.5.3 Realización de inspección

El inspector planifica y organiza por zona-ruta y cuenta las inspecciones

determinadas; se presenta al domicilio, se identifica, revisa el medidor, realiza

pruebas volumétricas, etc., realiza revisión visual de las instalaciones externas;

anota los resultados de la inspección en el formato que corresponde y entrega

copia al usuario. Después introduce al sistema los resultados de las

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

17

inspecciones y entrega al analista para que éste haga uso en el análisis y

determine la resolución respectiva.

I.5.4 Elaboración de Resoluciones

Con la información recibida de cada reclamos y resultados de inspecciones, el

analista procede a analizar cada caso y respaldado con el Reglamento de

Servicios al Usuario, los Acuerdos Tarifarios, las Leyes y Reglamentos del

Sector, decide a su juicio, emitir resolución de cada caso, aplicando el artículo

que corresponda. Procede a enviar las resoluciones en borrador al Jefe del

Departamento para su revisión y firma. Luego se entrega al usuario para que

presente su resolución ante ENACAL o la empresa que le da servicios para el

cumplimiento de la resolución.

Este procedimiento es complejo, según explicaron los empleados entrevistados,

ya que no existe normativa de operación para la aplicación de las leyes y

reglamentos en las resoluciones emitidas; si hay mala aplicación de los artículos

legales, ENACAL y/o el cliente tiene el derecho de devolver las resoluciones

para su revisión y corrección.

I.5.5 Revisión de resoluciones impugnadas por ENACAL o cliente

ENACAL y/o el cliente solicitan por escrito una nueva revisión de la resolución

emitida por INAA, lo cual es un recurso contemplado en las Leyes y

Reglamentos. Para este procedimiento no hay plazo establecido de respuesta y

esto ocasiona atrasos en las respuestas. La revisión la realiza un Comité

nombrado por el Consejo de Dirección de INAA y éste es el que resuelve en

última instancia.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

18

(Gráfica No. I.2: Recepción de los Reclamos en Segunda Instancia)

USUARIO O CLIENTE ANALISTA Y SECRET. JEFE DEPARTAMENTO

Presenta su reclamo

con soportes

Recibe reclamo

INICIO

Verifica si reclamo

fue resuelto por la

Empresa

Cliente deberá

reclamar ante EOS

SI

NO

Revisa soportes del

reclamo

Registra datos del

cliente e ingresa el

reclamo.

Revisa en la base de

datos si el cliente

está registrado

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

19

CLIENTE O USUARIO ANALISTA y SECRET. JEFE DEPARTAMENTO

Hoja de

In

Hoja de Ins.

Solicitud

Reclamo

 O

Emite solicitud de

reclamo y hoja de

inspección

Solicitud

Reclamo

Firma y sella solicitud

de reclamo y lo archiva

temporalmente junto

con la Hoja de Inspec.

Recibe su solicitud

de reclamo como

comprobante y se

retira.

Solicitud

Reclamo 1

Genera reporte listado de

solicitudes de reclamos y

hojas de inspección y los

envía semanalmente.

Hoja de Ins

Solicitud

Reclamo 1

Recibe

listado y

documento

s.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

20

(Gráfica No. I.3: Análisis de los Reclamos)

Analista INSPECTOR JEFE DEPARTAMENTO

Recibe y revisa

si están

completos y

solicita a

ENACAL

información

adicional.

Recibe

información de

ENACAL y

pasa doc. al

Inspector
Hojas de

Inspección

Revisa y

clasifica

reclamos que

ameritan

inspección.

Hojas de

Inspección

Recibe

documentos

Hojas de

Inspección

Solicitud

Reclamo 1

Solicitud

Reclamo 1

Solicitud

Reclamo 1

AMERITA

NO

SI

Recibe Hojas de

Solicitudes de

reclamos que no

ameritan

inspección.

1
2

Información

suministrada

de ENACAL

Información

suministrada

de ENACAL

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

21

(Gráfica No. I.4: Realización de Inspección domiciliar)

Analista INSPECTOR JEFE DEPARTAMENTO

Planifica y organiza

inspecciones por

zona y ruta

1

Ejecuta

inspecciones

Se presenta al

domicilio del

usuario

Hojas de

Inspección

Busca medidor,

confirma número y

anota lectura.

Realiza prueba

volumétrica con

medidor patrón.

Anota en Hoja de

inspección resultados de

prueba volumétrica.

Hojas de

Inspección

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

22

Analista INSPECTOR JEFE DEPARTAMENTO

Revisa el estado de todas

las instalaciones externas

de agua, por fugas.

Anota resultados de

revisión ocular en hoja

de inspección en

original y copia.

Solicita al usuario que

firme hojas de

inspección y firma el

inspector

Entrega copia de hoja

de inspección al usuario

y le brinda

recomendaciones.

Hojas de

Inspección

Hojas de

Inspección

Hojas de

Inspección

Regresa a INAA con

hojas de inspecciones

realizadas y las

introduce al Sistema

Hojas de

Inspección

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

23

Analista INSPECTOR JEFE DEPARTAMENTO

Entrega al Analista

hojas de inspecciones

realizadas e introducidas al

Sistema

Hojas de

Inspección

Recibe

hojas de inspecciones

realizadas

3

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

24

(Gráfica No. I.5: Elaboración de Resoluciones de los Reclamos)

Analista INSPECTOR JEFE DEPARTAMENTO

Con información

completa de cada

reclamo, analiza y

decide qué Artículos

del Reglamento aplicar

2 /3

Accesa al Sistema a la

Hoja de Inspección o la

Solicitud de Reclamo y

elabora Resolución.

Imprime borrador de

Resolución del reclamo

en un tanto y lo envía al

Jefe.

Resolución

Original y 2 c.

Recibe Resolución del

reclamo firmada, entrega

al usuario el original,

una copia envía a

ENACAL y el archivo lo

guarda en expediente.

FIN

El Jefe revisa, corrige

si es necesario, firma

y la devuelve.

Resolución

Original y 2 c.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

25

(Gráfica No.I.6: Revisión de Resoluciones impugnadas o devueltas por

ENACAL y/o los Clientes)

USUARIO ENACAL PRESIDENCIA EJEC.

INICIO

Presenta

Resolución de

reclamo a

ENACAL

Resolución

Recibe y analiza

Está conforme

SI

NO

 Enacal aplica

Resolución a

Usuario

Solicita por escrito a

INAA revisión de

Resolución

Recibe solicitud y

nombra un

Comité Técnico

de Revisión..

El Comité recibe solicitud

e inicia el proceso de

análisis de la Resolución

1 1

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

26

ENACAL CONSEJO DE

DIRECCION INAA

Comité Técnico

INAA

Recopila toda la

documentación

soporte para el

caso.

Realiza nueva

inspección al

domicilio.

Analiza y elabora

Resolución

definitiva y la

envía a la Presid.

La Presidencia

Ejecutiva somete a

revisión y firma al

Consejo de

Dirección de

INAA.

Firma y envía a

ENACAL para

su aplicación..

FIN

1

Resolución
Resolución

Recibe y

aplica

Resolución.

Resolución

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

27

I.6 Descripción del entorno donde se realizan los procedimientos

A través de la observación directa en el local de la Oficina de Atención al Cliente,

se analizaron los principales aspectos referidos al entorno donde se llevan a

cabo las actividades y el funcionamiento de los procedimientos que intervienen

para llevar a cabo la atención a los usuarios de INAA.

I. 6.1 Vías de desplazamiento

El edificio donde se encuentra ubicada la Oficina de Atención al Cliente de INAA

está conformado por 4 módulos independientes y en cada uno de ellos,

funcionan de 2 a 3 oficinas de otros Departamentos de la organización. Las vías

de desplazamiento son independientes para cada edificio.

Para ingresar al módulo donde está ubicada la Oficina de Atención al Cliente

existe solamente una entrada principal que es dónde está la Analista y la

Secretaria que atienden a los usuarios o clientes. Por esa entrada tienen que

pasar todos los empleados y personal de las otras áreas también.

Las vías están obstruidas ya que se encuentran ubicadas las sillas y escritorios

del personal que dificultan la pasada; no hay amplia movilidad (los clientes no

tienen privacidad para ser atendidos porque todos los empleados de otras áreas

pasan por donde están siendo atendidos.

Un pasadizo hacia los baños y donde se encuentran ubicados los archivadores

está lleno de cajas y algunos artículos que ya no se usan (pantalla para

presentaciones, cajas vacías, etc., expedientes con resoluciones). Antes de

llegar a los baños se pasa por la Oficina del Jefe del Departamento, donde se

interrumpe cada vez que pasa el personal de los dos departamentos y la

encargada de limpieza.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

28

I.6.2 Puertas

Existe solamente una puerta principal de entrada y salida al edificio; ésta es

ocupada por los empleados del área de Atención al Cliente y del Departamento

de Tarifas; esta puerta se encuentra en la oficina de la analista y la secretaria del

departamento.

 La puerta está en mal estado, la madera podrida y está desgajada, la cual hace

mucho ruido y casi se cae cada vez que entra un cliente o el personal.

En la Oficina del Jefe de Atención al Cliente hay dos puertas internas y sirve de

pasadizo entre el lugar donde están los archivos y los baños, tampoco hay

privacidad.

I.6.3 Condiciones ambientales

En las oficinas están aires acondicionados de diferentes modelos y marcas,

todos muy viejos y según los empleados no se les da mantenimiento. Los

aparatos mantienen la temperatura agradable, sin embargo el ruido que

producen es molesto, principalmente en la Oficina del Jefe.

I.6.4 Incendios

Para la prevención de incendios solamente hay dos extintores para todo el

edificio que están uno en el pasadizo donde están los archivos en la planta baja

y el otro en la planta alta situados también en un pasadizo cerca de las

escaleras. Cabe destacar que las instalaciones están construidas de paredes de

bloques y concreto y hay algunas divisiones de plycem; ningún empleado

conoce la manera técnica de manipulación de los aparatos contra incendios. A

estos equipos no se les realiza ningún tipo de mantenimiento.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

29

I.6.5 Área de trabajo

El área de trabajo del departamento tiene un ambiente donde se atienden a los

clientes, que era el espacio de un garaje de autos, teniendo 13 mtr2 de área, en

la cual se albergan dos escritorios, ocho sillas y una mesa pequeña sobre la que

se encuentra un oasis para tomar agua. Hay otro ambiente que es un pasadizo

donde se encuentran dos archivadores y un mueble multiuso donde se colocan

los fajos de resoluciones emitidas (las más actuales para tenerlas a mano para

su entrega).

Y un tercer ambiente que es la oficina del Jefe donde está colocado un

escritorio, una silla, una credencia y un mueble para la computadora y junto a

ésta se encuentra un local muy pequeño donde se encuentra el escritorio con la

computadora y silla del inspector.

I.6.6 Orden, limpieza y mantenimiento.

En el departamento no hay orden, ya que en el área de trabajo de los empleados

se encuentran numerosos artículos que no se usan, cajas, y algunos elementos

que si se relacionan con el trabajo y están mal ubicados, como la impresora.

Para la limpieza del departamento existe una conserje la cual se encarga de la

limpieza del edificio de dos pisos, haciendo uso de utensilios de aseo, escoba y

lampazo, ésta limpieza a pesar de estar estipulado el aseo diario con frecuencia

no se realiza bien, se observa algo sucio. La limpieza de escritorios, sillas y

demás artículos de oficina son responsabilidad también de la conserje. El

mantenimiento de los artículos y equipos de trabajo son responsabilidad de la

administración del INAA, sin embargo solamente se efectúan cuando son de

carácter correctivos y si hay presupuesto asignado.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

30

I.6.7 Almacenamiento

Durante los procedimientos de atención a los reclamos se deben almacenar los

expedientes, tanto los tramitados como los que están en proceso de análisis y

resolución. Los ya tramitados se clasifican en fajos de resoluciones en orden de

numeración, los cuales se almacenan en un mueble multiuso los más recientes y

los más viejos en un closet de madera que está en una de las paredes de la

Oficina dónde se atienden a los clientes, sin ningún orden están almacenados.

Otros que están también de reciente elaboración se mantienen en el escritorio

de la secretaria para la entrega de la resolución al usuario.

Por estar almacenados de esta manera, al momento de requerir de algún

documento de un caso de reclamo específico, su búsqueda se hace tediosa,

tardada y desordenada, a veces no se encuentran o se pierden.

I.6.8 Uso de herramientas y maquinarias

Las principales herramientas empleadas en los procedimientos de resolución de

reclamos, son: computadora, impresora, camioneta de doble tracción, probador

de medidores (rústico innovado

por el inspector), los cuales que además de ser obsoletas, no se les da un

mantenimiento y uso adecuado.

En el área de trabajo también existen otras herramientas de menor uso e

inclusive duplicado; como es el caso de las calculadoras eléctricas.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

31

SSEEGGUUNNDDAA FFAASSEE

I.7 Análisis de la información recopilada

Se realizó el análisis a la información recopilada a través de la observación, así

como a través de los instrumentos descritos en el diseño metodológico

(entrevistas a empleados, al Personal Directivo y encuestas a los usuarios),

tomándose en consideración el enfoque de las 6 M.

Los aspectos más relevantes encontrados en los resultados obtenidos, reflejan

lo siguiente (Ver Anexo 4, Resultado de los análisis, Ver Graficas) :

 Hay atrasos en el cumplimiento de la entrega de las resoluciones,

principalmente cuando éstas son objeto de devolución de parte de

ENACAL y/o los clientes para revisión, según el derecho que les otorga.

 En el Departamento de Atención al Cliente, no se cuenta con normas de

operación, políticas y manuales de procedimientos escritos para la

realización de su trabajo.

 Los Departamentos que conforman el INAA se coordinan y dan prioridad

a las tareas relacionadas con la atención al cliente.

 Más del 50% de los usuarios que se presentan a reclamar ante el INAA

se sienten satisfechos con el servicio y solamente un 16% expresó que la

atención es mala.

I.8 Determinación del problema principal y sus causas

A través de la observación directa, así como con las entrevistas realizadas al

personal del departamento (Ver Anexo No. 4) , y a los directores de la

institución, se obtuvo una lista de los principales problemas que afectan el

servicio y que inciden en la calidad del mismo, por ende en inconformidad e

insatisfacción de los usuarios o clientes del INAA.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

32

La lista de los principales problemas mencionados e identificados se muestra a

continuación:

a) Distribución de equipos inadecuada.

b) Espacio incómodo e inadecuado para atender a usuarios.

c) Equipos obsoletos.

d) Suministro tardío de la información de ENACAL.

e) Atrasos en el plazo de entrega de las resoluciones a los clientes.

f) Devolución de Resoluciones de ENACAL a INAA para revisión.

g) Indefinición de políticas y normas de operación para efectuar los

procedimientos de atención a los clientes.

h) Insuficiente suministro de materiales y artículos de oficina.

i) Sobre-utilización de equipos.

j) Pérdida y confusión de documentos soportes de los reclamos.

k) Incapacidad de realizar inspecciones a todos los clientes que presentan

reclamos (solamente labora un inspector para atender a nivel nacional).

l) Coordinación con los otros departamentos involucrados.

Para lograr la determinación del principal problema que afecta el servicio de

atención al cliente en INAA, se aplicó la tabla de calificación (Gráfico No. I.6), la

que fue llenada por los empleados y directora del departamento, obteniendo la

calificación promedio y los resultados descritos a continuación. Se identificó

como el problema principal los “Atrasos en la Entrega de las Resoluciones”, lo

cual es sentido por los usuarios y/o clientes del servicio.

En la tabla se calificó en una escala del 1 al 10, significando el 10 la puntuación

máxima a aplicar al problema que se considere que más afecta el servicio y en

menor escala hasta la calificación 1 como el menos determinante en la atención.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

33

Tabla No. I.6

Calificación de los Problemas que afectan el servicio

No. Problema Calificación

1 Atrasos en la Entrega de las Resoluciones 8.6

2 Suministro de información tardía 8.2

3 Devolución de Resoluciones para revisión. 7.8

4 Indefinición de políticas y normas de operación 7.4

5 Espacio incómodo e inadecuado para atender

a usuarios

6.2

6 Incapacidad de inspeccionar todos los casos 6.8

7 Equipos obsoletos 6.0

8 Sobre-utilización de equipos 5.4

9 Insuficiente suministro de materiales y equipos 5.2

10 Pérdida y confusión de documentos 4.2

11 Coordinación con otros departamentos 4.0

12 Distribución de equipos inadecuada 3.8

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

34

I.9 Diagrama de Ishikawa de las causas que producen el problema

principal.

En el siguiente Diagrama de Ishikawa podemos ver las principales causas que

inciden directamente en el principal problema en la atención a los clientes, que

es el “Atrasos en la entrega de las Resoluciones”,.

GRAFICO No. I.7

Método Medición

Materiales Mano de obra

Inadecuados Controles

Dificultad en aplicación de

Leyes y reglamentos

Indefiniciòn de Normas y

procedimientos

Insuficiente capacitación

Personal desmotivado

 información insuficiente para

Resolver los reclamos

Insuficiente suministros

de oficina

Maquinaria

Ambiente

Insuficientes equipos

Equipos

obsoletos

Espacio Incomodo

 y reducido

para atención a usuario

Diagrama causa - efecto del Atraso en la Resolución de los Reclamos

Sobreutilización

de equipos

Distribución de

 equipos

inadecuada Trabajo individual,

No en equipo Insuficiente Personal

Incumplimiento de

Plazos de entrega

Atraso en la entrega de las

 Resoluciones

Atraso en información

Recibida de ENACAL

Indefinición de

 parámetros y criterios

Habiendo identificado el principal problema: “Atrasos en la entrega de las

resoluciones” de los reclamos presentados por los clientes que se presentan

ante INAA, asi mismo, las causas que lo provocan y agravan, en el siguiente

capítulo del presente trabajo, se describe una propuesta con alternativas que

pretenden lograr resolver los problemas y mejorar el funcionamiento del

Departamento para lograr la satisfacción de los clientes.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

35

II. Propuesta

La propuesta presenta alternativas para resolver los principales problemas

encontrados en el proceso de atención al cliente que brinda INAA, en la cual se

han considerado algunos principios de calidad, como la mejora continua;

además se parte de una planificación en la cual se determinan los objetivos a

alcanzar por la institución, así como lo esperado por los usuarios de los

servicios.

Con la mejora continua, además de lograr una cultura de mejoramiento

permanente, también se mejorarán las relaciones con el personal, ya que todos

se verán involucrados en el ciclo de analizar los problemas que impiden mejorar,

y comprometerse en su solución.

Se deberá formar un Equipo de Trabajo para Mejora del Proceso de Atención al

Cliente, el que estará integrado por el Jefe del Departamento de Atención al

Cliente, un delegado de la Dirección Superior y los trabajadores del

Departamento. Es importante involucrar a todo el personal que ejecuta las

actividades y tareas para que le encuentren un propósito a su trabajo.

II.1 Plan para mejorar el Proceso de Atención a los Reclamos de INAA

El ciclo de calidad Planificar, Hacer, Verificar y Actuar, dinamiza la relación entre

las personas y los procesos, y persigue el control con base al establecimiento,

mantenimiento y mejora de los procedimientos.

El control se define como todas las actividades necesarias para alcanzar de

forma eficiente y económica todos los objetivos a largo plazo. La gerencia de

éste proceso de atención a los reclamos, consistirá básicamente en:

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

36

PLANIFICAR

HACER

VERIFICAR

ACTUAR

1. Definir los problemas

2. Buscar causas.

3. Definir las metas

4. Definir métodos para

cumplirlas.

5. Educar y Capacitar

1. Realizar el

trabajo

1. Evaluar los

resultados de las

tareas ejecutadas

1. Eliminar obstáculos

encontrados

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

37

A continuación se describe:

II.1.1 Líneas de Acción

El Plan contiene las principales líneas de acción enfocadas a:

 Mejorar la cultura organizacional;

 Implementar la mejora continua y lograr eficiencia en la atención de los

reclamos, así como en el entorno de desarrollo de los procesos; y

 Elaborar e implementar un Manual de Procedimientos para el

Departamento de Atención al Cliente.

II.1.2 Metas del Plan

Partiendo de lo más importante, se plantean las metas siguientes:

a) Se atenderá y resolverá el total de reclamos recibidos cada mes en la

Oficina de Atención al Cliente de INAA, y que ascienden a un promedio

de 432.

b) Se implantará el Manual de Procedimientos para Atención a los

Reclamos.

c) Se realizará 1 encuesta anual a los usuarios de los servicios de agua

atendidos por ENACAL, a fin de conocer sus necesidades, percepciones

y qué esperan del ente regulador.

PLANIFICAR

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

38

II.1.3 Métodos

Para el cumplimiento del Plan en general y de las metas propuestas, se

implantarán nuevos métodos en el trabajo a través del Manual de

Procedimientos propuesto y a través del empleo de acciones tendientes a

mejorar y reorganizar, que se describirán en la propuesta organizacional.

II.1.4 Capacitación y entrenamiento

Dentro del plan se contempla, el diseño y ejecución de planes específicos, como

un plan de capacitación para los empleados del Departamento de Atención al

Cliente orientado a: Mejora continua y la Satisfacción al Cliente.

La capacitación estará orientada a la satisfacción del cliente, la cual

generalmente consiste en el aprendizaje de procedimientos internos, formas y

sistemas entre otros. Según la obra de Berry (1996, Pág. 17), expresa que

existen tres tipos de técnicas que pueden combinarse para efectuar un

aprendizaje continuo para la satisfacción al cliente:

Herramienta: Es necesario que los empleados que están en contacto con el

cliente aprendan todos los procedimientos internos disponibles en la institución o

empresa, para procesar o tramitar lo que el cliente está solicitando; para que

respondan a sus preguntas y que manejen sus solicitudes.

Las Técnicas: Estas se refieren a los métodos que se han sugerido para servir

de manera afectiva a los clientes, cuando se interactúan directamente con ellos

por correo, por teléfono o personalmente. Existen técnicas para saludar a los

clientes, calmar a los clientes irritados, dar gracias a los clientes por su compra y

hacerlos sentir importantes.

Experimentos y triunfos: En cuanto a los empleados, es moldear o demostrar

contactos altamente afectivos con el cliente, necesitan construir una ideoteca

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

39

mental sobre las relaciones con los clientes para saber de qué manera son

percibidas, cómo se sienten la gran mayoría de las experiencias de contacto con

el cliente. Aquí puede utilizarse a algunos de los empleados con experiencia,

aquellos que hayan sido modelo de rol de hacer felices a sus clientes, es decir,

los triunfos.

En cuanto a la ejecución del Plan deberá responsabilizarse el Jefe del

Departamento de Atención al Cliente, con el apoyo y respaldo del Presidente

Ejecutivo de INAA que es su jefe inmediato.

De la oficialización del manual de procedimientos y su actualización cuando sea

necesario, tendrá que encargarse el Departamento de Planificación y Estudios

de INAA, a quien corresponde según sus funciones; así mismo el Jefe del

Departamento de Atención al Cliente es al que corresponde velar por el

cumplimiento y puesta en práctica de éstos por parte de los empleados. La

oficialización y aprobación de dichos manuales se harán por parte del Presidente

Ejecutivo de INAA y firmado también por el Auditor de la institución.

Para ejecutar las tareas se debe definir el cronograma de implantación, para los

cual se deben tener en cuenta las características propias de la organización y

los recursos existentes.

Se debe poner en práctica lo establecido en los documentos elaborados, para lo

cual también es necesario distribuir la documentación a todos los involucrados.

Las tareas a ejecutar para la implementación de los procedimientos y las

estrategias para aplicar metodologías de calidad, las realizarán todos los

empleados del Departamento de Atención al Cliente, lidereados por su Jefe y

con el acompañamiento de un delegado que deberá nombrar la Presidencia

HACER

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

40

Ejecutiva, quien podría ser el Asistente de Presidencia Ejecutiva, cuyo cargo es

el inmediato superior al Presidente y que podría actuar como un Encargado de

Calidad.

Para lograr la participación de todo el personal del Departamento de Atención al

Cliente, la mejor forma de que se apropien y ejecuten los planes e implementen

los nuevos procedimientos y métodos, es a través de organizar e integrar a los

empleados del Departamento (Jefe, Analista, Secretaria, Inspector y Conductor)

en un equipo de mejora, lo cual deberá contar con la voluntad de ellos, y que

concreticen reuniones semanales para discusión de problemas y mejoras.

Para verificar será necesario realizar un seguimiento continuo del cumplimiento

de las actividades que integran el Plan, debiendo hacer evaluaciones

sistemáticas mensuales, reuniones de comprobación de cumplimiento de

indicadores establecidos en los planes.

Por otro lado, también será importante e imprescindible realizar auditorías

operativas para identificar oportunidades de mejoras. Examinar si se están

cumpliendo los procedimientos.

Verificar a través de encuestas con los clientes de INAA el nivel de satisfacción

de los mismos, para comprobar si los resultados de las transformaciones están

siendo efectivos.

VERIFICAR

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

41

Y finalmente implementar acciones correctivas y preventivas que tiendan a

eliminar los obstáculos, o sea corregir los hallazgos encontrados y que no

contribuyen a nada positivo, en las verificaciones a través de la auditorías o en

las reuniones de evaluación. Todo esto para continuar avanzando en la

mejoría.

Es de suma importancia adoptar esta metodología de PHVA en la dirección y el

trabajo del Departamento de Atención al Cliente, no solo para cumplir este plan

inicial, sino hacerlo como un círculo que no termine, planificar nuevamente,

ejecutar las tareas, verificarlas y corregir y ajustar lo que no está bueno, a fin de

lograr una cultura de mejoramiento permanente que mantenga a los empleados

persiguiendo diariamente un reto.

Otro aspecto importante a considerar es el compromiso que adquiera la

dirección superior de la institución y el Jefe del Departamento en implementar lo

propuesto. También es de suma importancia la motivación y los incentivos que

se les den a los empleados.

(Ver Propuesta de Plan en Anexo No.8)

II.2 Propuesta de Mejora de la Cultura Organizacional

La propuesta para mejorar la cultura organizacional abarca la definición de una

Política de Calidad del INAA; reestructuración de la estructura organizativa del

Departamento de Atención al Cliente; unificación de cargos y establecimiento de

un plan de incentivos.

ACTUAR

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

42

II.2.1 Políticas de Calidad

Es necesario definir a nivel institucional una política de calidad a fin de que se

genere en el personal una apropiación de ésta y se estimulen a trabajar en esa

línea.

La propuesta de Política de Calidad es la siguiente:

Como se explica en el diagnóstico, el INAA tiene definida su Misión y Visión, así

mismo el Departamento de Servicios al Cliente, por lo que ésta Política de

Calidad se aplicará para toda la institución, ya que en las otras áreas de la

institución se brindan otros servicios a la población.

En el cumplimiento de nuestra Misión, observaremos

permanentemente los siguientes principios y nos comprometemos en
satisfacer a nuestros clientes:

 1. Amabilidad en el servicio y agilidad en los procesos.

 2. Pulcritud en nuestra presentación personal y de las

instalaciones físicas.

 3. Conciencia de un trabajo individual y de equipo

 4. Transparencia, aplicando la legislación apegados a derecho,
sin preferencias.

 5. Asumiendo responsablemente las funciones que demande

cumplir un servicio de calidad.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

43

Para el establecimiento de la Política es necesaria la ejecución de Seminarios

donde se imparta a los empleados el contenido, el alcance y la importancia de la

misma, para lograr su apropiación.

También es importante divulgarla y difundirla, hacerla resaltar en todo

documento que se publique, en todo manual, propuesta, etc. Así mismo, deberá

reproducirse en banners para colocarla en lugares visibles, en las Oficinas del

INAA, principalmente en la Oficina de Atención al Cliente dónde acude mucho

público.

II.2.2. Establecimiento de la estructura organizativa del Departamento de

Atención al Cliente

La estructura organizativa da inicio con el diseño del organigrama del

departamento, actualmente se tienen dos nombres de puestos distintos que

ejecutan las mismas actividades y no están clasificadas con el mismo nivel de

complejidad y por consiguiente hay discrepancia en las remuneraciones

salariales asignadas para cada puesto.

El departamento de Atención al Cliente está compuesto por cinco personas, la

persona responsable del departamento y los cuatro subordinados encargados de

la ejecución de los procedimientos que se realizan. Los nombres de los puestos

de los cinco empleados son: Jefe del Departamento, Secretaria, Analista,

Inspector y Conductor.

En la siguiente sección se muestra el organigrama actual del departamento, pero

también se muestra el organigrama propuesto.

El nuevo organigrama propuesto debe darse a conocer a los cinco empleados

del departamento.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

44

Gráfica No. II.1 “Organigrama actual y propuesto”

RESPONSABLE DEL DEPARTAMENTO

ATENCION AL CLIENTE

 ESTRUCTURA ORGÁNICA ACTUAL DEL DEPARTAMENTO ATENCION

AL CLIENTE

ANALISTA INSPECTOR

RESPONSABLE DEL DEPARTAMENTO

ATENCION AL CLIENTE

 ESTRUCTURA ORGÁNICA PROPUESTA DEL DEPARTAMENTO DE

ATENCION AL CLIENTE

SECRETARIA CONDUCTOR

ANALISTAS INSPECTOR
CONDUCTOR

AYUDANTE

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

45

II.2.2.1. Unificación de puestos de trabajo.

Debido a que los empleados del departamento tienen distintos nombres de

puesto y ejecutan las mismas actividades, se propone realizar la unificación de

puestos de trabajo. Los nombres actuales de los puestos son: analista de

reclamos, secretaria, inspector y conductor. Por lo tanto el nombre de puesto

que han de tener los dos cargos que atienden los reclamos debe ser Analista, y

el conductor debe llamarse conductor ayudante, ya que realiza las tareas de

ayudante al inspector.

La Analista de reclamos y la secretaria desarrollan las mismas funciones y por

ende tienen que recibir la misma remuneración salarial.

Al área encargada de Personal que está dentro del Departamento Administrativo

Financiero del INAA, le corresponde la implantación de los nuevos puestos de

trabajo, por lo tanto deberán ejecutar la orden, así como también la revisión y

preparación de las modificaciones convenientes que se hayan de efectuar a

estos puestos.

Un punto que es de vital importancia es la asignación equitativa de las cargas de

trabajo, dicha asignación de carga deberá ser obligación de la Jefe del

departamento de Atención al Cliente.

No se prepone la Descripción de Puestos de trabajo ya que se cuenta en el

INAA con un Manual de Funciones, el cual deberá actualizarse, oficializarse y

entregarse a los empleados de cada área organizativa para su conocimiento, ya

que se maneja en el Departamento de Estudios y Planificación, pero no han sido

distribuidos para su uso.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

46

II.2.2.2 Establecimiento de Incentivos y evaluación al desempeño

Es importante el establecimiento de un método de evaluación al desempeño

adecuado al personal y la institución, a fin de obtener resultados óptimos. El

método será un medio para obtener datos e información que puedan

registrarse, procesarse y canalizarse para mejorar el desempeño de los

recursos humanos.

En el presente trabajo se propone aplicar uno de los métodos de evaluación

de personal más utilizado. Es un método sencillo sin embargo, su aplicación

debe realizarse cuidadosamente, a fin de de evitar la subjetividad y los

prejuicios del funcionario que vaya a realizar la evaluación.

El método evalúa el desempeño de los empleados mediante factores de

evaluación previamente definidos y graduados. Se utiliza un formulario (Ver

anexo No.6) el cual es de doble entrada, donde las filas representan los factores

de evaluación del desempeño, y las columnas representan los grados de

variación de los mismos. Los factores se seleccionan previamente para definir

en cada empleado las cualidades que se vayan a evaluar .

Cada factor se define con un resumen sencillo, el cual dependiendo de la calidad

los resultados serán de mayor precisión. Cada uno de estos reflejará desde un

desempeño pobre o insuficiente hasta el óptimo o excelente .

La aplicación de la evaluación al desempeño para los empleados, permitirá

saber las disposiciones o medidas que deberá tomar el jefe del departamento, a

fin de mejorar su desempeño a través de programas de entrenamiento,

capacitación, etc., y de igual forma las que el propio empleado deberá tomar por

su cuenta para mejorar en su trabajo, como poner mayor esmero, corregir los

errores que comete, mayor atención al trabajo, cursos por su propia cuenta, etc.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

47

Las políticas de incentivos, reconocimientos y sanciones que se propone para el

personal del Departamento de Atención al Cliente, deberá definirse en base a

los resultados de la evaluación aplicada por el Jefe del Departamento, quien al

conocer los resultados de cada empleado, podrá aplicar la política conforme a su

criterio.

A continuación las políticas recomendadas:

Tabla No. II.3

CALIFICACION INCENTIVO, RECONOCIMIENTO O SANCION

Excelente

 Incentivo en bono anual equivalente al 10%
del salario.

 Reconocimiento en público con entrega de
certificado a la excelencia en el desempeño.

 Capacitación pagada por la institución en
centros de prestigio, equivalente a un
seminario o taller al año.

Muy Bueno  Incentivo en bono anual equivalente 5% del
sueldo.

 Reconocimiento con entrega de una carta de
felicitación por su muy buen desempeño.

 Capacitación costeada en un 50% por la en
centros de prestigio, equivalente a un
seminario o taller al año.

Bueno  Capacitación costeada en 50% por la
empresa en centros de prestigio, equivalente
a un seminario o taller al año.

 Obsequio de un artículo personal.

En Observación  Capacitación dentro de la empresa dirigida
por su inmediato superior para el
mejoramiento de su desempeño.

Insuficiente Entrega de carta de llamada de atención con
copia a su expediente y si persiste en su actitud
en la siguiente evaluación se le entregará carta
de despido.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

48

II.3 Manual de Procedimientos

El manual de procedimientos para la Atención a los Reclamos en la Institución,

será un componente del sistema de control interno, el cual se ha creado para

obtener una información detallada, ordenada, sistemática e integral que contiene

todas las instrucciones, responsabilidades e información sobre políticas,

funciones, sistemas y procedimientos de las distintas operaciones o actividades

que se realizan en el Departamento de Atención al Cliente.

Los procedimientos son los que formarán el pilar para poder desarrollar

adecuadamente las actividades, estableciendo responsabilidades al Jefe y los

empleados del Departamento; generará información de mucha utilidad; y se

establecerán medidas, controles, etc. que contribuirán al cumplimiento de la

misión general de INAA como regulador.

En el Manual (Anexo No. 9) todos los Procedimientos han sido identificados,

siendo todos importantes en el proceso de atención a los reclamos: la recepción

de los reclamos; el análisis de los reclamos; la inspección domiciliar; la

elaboración de las resoluciones; y la revisión de las resoluciones impugnadas o

devueltas por ENACAL o los clientes.

El Manual de Procedimientos para la Atención a los Reclamos, contiene:

a) Título del procedimiento.

b) Base Legal

c) Objetivo del procedimiento

d) Políticas y Normas aplicables al procedimiento.

e) Descripción del procedimiento.

 Descripción de la operación y sus participante

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

49

 Responsabilidad: Autoridad o delegación de funciones dentro del

proceso.

f) Diagramas de Flujos

II.3.1 Implementación del Manual de Procedimientos

Es muy importante garantizar que el Manual funcione como un sistema y pase a

ser una herramienta eficaz para la administración de los procesos. El objetivo de

implementar el Manual de Procedimientos es poner en práctica lo establecido en

los documentos elaborados.

La implantación del manual representa el momento de llevar a cabo las

propuestas y recomendaciones en acciones específicas para mejorar la

coordinación en el proceso de Atención al Cliente; agilizar el trabajo y poder dar

respuesta en el tiempo adecuado a los reclamos de los usuarios.

Para implantar el Manual de Procedimientos hay que considerar los siguientes

elementos, los cuales ya han sido diagnosticados en el punto anterior del

documento:

 Tipo de manual

 Cobertura o campo de aplicación.

 Recursos asignados.

 Nivel técnico del personal

 Clima organizacional

 Entorno

El Manual de Procedimientos en la Oficina de Atención al Cliente se implantará

mediante el método de aplicación instantáneo, por la urgencia de mejorar la

prestación del servicio de atención a los reclamos.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

50

Preparación del Proyecto de Manual

El proceso de preparación del Manual deberá ser el siguiente y se debe ejecutar

conforme a un cronograma de trabajo:

 Elaboración de los procedimientos con sus normas de operación,

definición de responsabilidades, etc.

 Revisión: antes de que el manual sea emitido, el documento debe ser

revisado por el personal responsable para asegurar la claridad, la

exactitud, la adecuación y la estructura apropiada del documento.

 Modificación: después de la revisión, si es necesario se procede a la

modificación, si lo amerita.

 Aprobación: la emisión del manual debe ser aprobado por la Presidencia

Ejecutiva y el Jefe del Departamento de Atención al Cliente quién será el

responsable de su implementación y cada copia de éste debe llevar una

evidencia de su autorización.

 Reproducción: se reproducen el número de copias que sean necesarias.

 Distribución: la distribución del manual debe proporcionar la seguridad de

que todos los usuarios tengan acceso apropiado al documento. La

distribución puede ser facilitada mediante la codificación de copias.

Si se presentan dificultades con la implementación de los procedimientos y se

determinan necesidades de capacitación, el plan de capacitación debe ser

actualizado y ejecutar la acción que corrija la necesidad en el menor tiempo

posible.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

51

Acciones para la implantación del Manual de Procedimientos

Para dar a conocer el manual habrá que definir un programa para su

presentación y se deberá realizar pláticas, seminarios y cualquier otro tipo de

evento de esta naturaleza.

También se pueden llevar a cabo reuniones de sensibilización , por medio de las

cuales se puede incrementar la confianza y colaboración del personal, ya que a

través de ellas se les comunican los objetivos propuestos y las bondades que de

ello puede resultar.

En forma paralela se deben emprender campañas de difusión mediante

boletines, folletos, paneles y cualquier otro recurso de información que refuerce

la aceptación, particularmente cuando las medidas del mejoramiento puedan

afectar al Departamento a nivel del grupo.

Revisión y Actualización del Manual de Procedimientos

La utilidad de los manuales es por la veracidad de la información que contienen,

por lo que se hace necesario mantenerlos permanentemente actualizados por

medio de revisiones periódicas.

Para lo anterior es conveniente:

 Evaluar en forma sistemática las medidas de mejoramiento derivadas de

la implantación del manual, así como los cambios operativos que se

realicen en la organización.

 Establecer un calendario para la actualización del manual.

 Designar un responsable para efectuar esta función.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

52

CONCLUSIONES

a) El proceso de atención al cliente en INAA se efectúa en el Departamento que

lleva el mismo nombre. Este Departamento es el encargado de recibir y

resolver todos los casos de reclamos de los usuarios de los servicios de agua

y alcantarillado en el país, los cuales no han sido satisfechos en sus

reclamos presentados en primera instancia ante las empresas que les

brindan el servicio.

Para resolver los reclamos, el Departamento de Atención al Cliente, se

coordina con los demás departamentos de la institución como son: Tarifas,

Fiscalización Técnica, Gestión Ambiental, Jurídico, Planificación y Estudios

según sea el caso; además con las empresas operadoras respectivas.

b) En la revisión del proceso de atención al cliente en el INAA, se encontró que

los aspectos que mayormente afectan el servicio son los de orden

organizativos, los cuales se pueden solventar con las alternativas

propuestas.

c) Desde su conformación en 1998, al Departamento de Atención al Cliente del

INAA, no se le había realizado ninguna revisión y análisis al proceso que

lleva a cabo, por lo tanto no se ha implementado tampoco ninguna

modificación o cambios en el servicio.

d) Según los resultados del diagnóstico realizado en el Departamento de

Atención al Cliente, se encontró lo siguiente:

No se cuenta con los procedimientos documentados; no están definidas las

normas y políticas de operación, que guíen al personal para el desarrollo de

su trabajo y una eficiente respuesta a los reclamos.

No se cuenta con políticas institucionales establecidas, escritas y que sean

conocidas por el personal.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

53

En el año 2001 se formuló y aprobó un Plan Estratégico para 5 años (2001-

2005), el cual es bastante completo, conteniendo visión, misión, objetivos

estratégicos, indicadores de gestión para controlar la ejecución, etc. sin

embargo a la fecha se encuentra vencido; no se ha evaluado y no se ha

formulado un nuevo Plan para los períodos posteriores.

En el Departamento existen los cargos de Secretaria y Analista, llevando a

cabo ambos cargos las mismas funciones y tienen distintos nombres de

puestos y niveles de complejidad.

Los procedimientos llevados a cabo en el departamento de atención al cliente

de INAA van concatenados y son los siguientes: Recepción del reclamo;

análisis de los reclamos; realización de inspecciones domiciliares;

elaboración de resolución; y revisión por el Consejo de Dirección, de las

resoluciones impugnadas.

En cuanto al entorno donde se desarrollan los procesos existe el local

inadecuado e incómodo para brindar el servicio; las vías de acceso

obstruídas, solamente una puerta de entrada; equipos de aire acondicionado

obsoletos y ruidosos; insuficientes extinguidores en casos de incendios;

desorden de herramientas y documentos; el mantenimiento de equipos no

es sistemática y los equipos son obsoletos e insuficientes; y el

almacenamiento de la documentación es inadecuado.

No se cuenta con un Plan de Capacitación institucional; y existe una urgente

necesidad de entrenamiento y capacitación para el personal de la Oficina de

Atención al Cliente.

e) La percepción de los usuarios de los servicios que brinda el INAA, según los

resultados de la encuesta realizada a los mismos, es la siguiente:

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

54

El 47% de los clientes o usuarios expresaron su insatisfacción con la

atención que les brinda el INAA en cuanto a la resolución de sus reclamos; lo

cual se debe principalmente a que las respuestas a sus reclamos no fueron a

su favor, así como la tardanza en la entrega de sus resoluciones que

sobrepasan los 15 días de plazo establecido en la Ley y Reglamento.

Un buen porcentaje (78%) percibe que fue tratado con amabilidad y el 54%

expresó que los empleados no tienen buen conocimiento de su trabajo

porque no les dan respuestas concretas en el momento de su reclamo.

Un 78% de los usuarios entrevistados manifestaron que desconocían el

derecho de apelación que tienen los usuarios de los servicios de agua y

alcantarillado.

f) La propuesta considerada y que presenta alternativas orientadas a la

satisfacción de los clientes, se basa en implementar lo siguiente:

 Mejorar la cultura organizacional (definición de Política de Calidad,

reestructuración orgánica; unificación de puestos de trabajo.)

 Implementar la mejora continua y lograr eficiencia en la atención de los

reclamos, así como en el entorno de desarrollo de los procesos;

 Implementación de un sistema de evaluación al desempeño e Incentivos;

 Elaborar e implementar un Manual de Procedimientos para el

Departamento de Atención al Cliente.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

55

RECOMENDACIONES

 Formular y ejecutar Planes de Capacitación a corto, mediano y largo

plazo para el personal involucrado en el Proceso de Atención a los

Reclamos, para dar al recurso humano la importancia que tiene y mejorar

la atención a los clientes externos.

 Fortalecer el Departamento de Atención al Cliente con la contratación de

personal nuevo o mediante traslados, principalmente para la realización

de inspecciones y un analista de atención, para dar cumplimiento la

misión del mismo y garantizar la cobertura de los reclamos.

 Realizar periódicamente evaluaciones al desempeño a los empleados del

Departamento de Atención al Cliente.

 Realizar sistemáticamente encuestas a los usuarios de los servicios para

conocer las nuevas necesidades que estos puedan presentar, así como

el grado de satisfacción con respecto al servicio.

 Considerar una reubicación física del Departamento de Atención al

Cliente para brindar mayor comodidad y tener mejores condiciones de

ejercer sus labores.

 Que se brinde un compromiso y apoyo de la Dirección Superior del INAA

hacia el proceso de mejora que se implantará en el Departamento de

Atención al Cliente.

 Que se priorice al Departamento de Atención al Cliente, en cuanto al

suministro de materiales y equipos, cuando se realicen adquisiciones a

través de programas y proyectos, con fondos propios o cooperación

externa.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

56

BIBLIOGRAFÍA

 Dale H Besterfield [1995] “Control de Calidad”, 4ta Edición, Prentice Hall,

 Gutiérrez Pulido H., “CALIDAD TOTAL Y PRODUCTIVIDAD”, Segunda

Edición, Editorial Mc.Graw Hill, 2002.

 Cantu Delgado H., “DESARROLLO DE UNA CULTURA DE CALIDAD”,

2da. Edición, Editorial Mc. Graw Hill. 2001.

 Chang Y. Richard, “MEJORA CONTINUA DEL PROCESO”,. 1996.

 Maria D. Moreno, Fernando Peris, Tomas González, “GESTION DE LA

CALIDAD Y DISENO DE ORGANIZACIONES”, Editorial Prentice Hall.

2001.

 SABINO, C. (1992). El Proceso de Investigación. Editorial Panapo.
Caracas.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

CONSULTAS EN INTERNET

http://insiste.industrial.uson.mx/materias/m0902/

http://www.improvenconsultores.com/paginas/documentos_gratuitos/gestion_rein

genieria.php

http://es.wikipedia.org/wiki/Diagrama_de_Ishikawa

http://www.ceroaverias.com/

http://rincondelvago.com/

http://www.gestiopolis.com/canales/gerencial/articulos/24/5s.htm

http://manutenzionet.com/seiso.htm

http://www.tocforme.com/toolroom5spictures.html

http://www.lmsi.ca/5s-before-after.htm

www.principales_filosofias_de_calidad.com

www.filosofiaishikawa.com

www.calidad_de_los_servicios.com

www.medicion_de_la_calidad_en_los_servicios.com

www://es.wikipedia/org/5S

www.portalcalidad.com

http://insiste.industrial.uson.mx/materias/m0902/Default.htm
http://www.ceroaverias.com/
http://www.gestiopolis.com/canales/gerencial/articulos/24/5s.htm
http://manutenzionet.com/seiso.htm
http://www.tocforme.com/toolroom5spictures.html
http://www.lmsi.ca/5s-before-after.htm
http://www.principales_filosofias_de_calidad.com/
http://www.filosofiaishikawa.com/
http://www.calidad_de_los_servicios.com/
http://www.medicion_de_la_calidad_en_los_servicios.com/
http://www.portalcalidad.com/

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

Glosario

APELACION

Es la presentación del reclamo en segunda instancia o en última instancia

administrativa a nivel del ente regulador del servicio.

ATENCION AL CLIENTE

Es el contacto directo entre la institución que brinda el servicio y el cliente, en

donde se determinan las necesidades del usuario y poder así ofrecer los

diferentes servicios que se prestan, siendo entre ellos: atención, satisfacción y

orientación.

CALIDAD

Es el proceso de mejoramiento continuo de un producto o servicio con el

propósito de satisfacer las expectativas y necesidades de los consumidores

tomando en cuenta que para lograr que el proceso de mejoramiento continuo se

cumpla es necesaria la intervención o participación de todas las áreas de la

empresa. La Calidad implica renovar o cambiar herramientas, equipos,

procesos, procedimientos que permitan obtener eficiencia y eficacia en el

proceso de elaboración del producto o servicio.

El concepto de Calidad incluye la Calidad Integral y la Calidad Total aplicado ya

sea al producto o servicio, al proceso de producción y a toda la empresa;

5S

Forman parte de una metodología que integra 5 conceptos fundamentales, en

torno a los cuales, los trabajadores y la propia empresa pueden lograr unas

condiciones adecuadas para elaborar y ofrecer unos productos y/o servicios de

calidad.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

CLIENTE O USUARIO

Es el que exige de la empresa u organización los bienes y servicios que ésta

ofrece, además es el que, por sus expectativas y necesidades, impone a la

empresa el nivel de servicio que debe alcanzar.

Persona que usa o requiere de los servicios. Cliente de los servicios de una

empresa u organización. Pueden ser internos o externos.

CONAPAS

Es la Comisión Nacional de Agua Potable y Alcantarillado Sanitario, ente rector y

encargado de la planificación nacional del sector; responsable de emitir los

lineamientos y políticas que corresponden a los servicios de agua y

saneamiento.

DIAGRAMA CAUSA EFECTO (ISCHIKAWA)

El Diagrama de Ishikawa, también llamado diagrama de causa-efecto, es una de

las diversas herramientas surgidas a lo largo del siglo XX en ámbitos de la

industria y posteriormente en el de los servicios, para facilitar el análisis de

problemas y sus soluciones en esferas como lo son; calidad de los procesos, los

productos y servicios. Fue concebido por el licenciado en química japonés

Dr.Kaoru Ishikawa en el año 1943.

DIAGRAMA DE FLUJO

Consiste en una representación visual paso a paso de las tareas más

importantes en un proceso y sirve para analizar todo el proceso, por lo que se

deben listar las tareas de una manera simple para no destruir su propósito.

http://es.wikipedia.org/wiki/Diagrama
http://es.wikipedia.org/wiki/Siglo_XX
http://es.wikipedia.org/wiki/Kaoru_Ishikawa
http://es.wikipedia.org/wiki/1943

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

DIAGRAMA DE PARETO

Es una gráfica en donde se organizan diversas clasificaciones de datos por

orden descendente, de izquierda a derecha. Mediante este diagrama se puede

detectar los problemas que tienen más relevancia. Por lo general, el 80% de los

resultados totales se originan en el 20% de los elementos.

ENACAL

Empresa Nicaragüense de Acueductos y Alcantarillados, es la empresa

operadora que brinda el servicio de distribución del agua potable, recolección de

aguas servidas y tratamiento de éstas. Es la principal y más grande empresa

operadora del país, atendiendo al 80% de la población nacional.

FISE

Fondo de Inversión Social de Emergencia, que fue creado en el año 1979

después de la guerra revolucionaria, para ejecutar proyectos de emergencias a

nivel nacional; y se mantiene desarrollando proyectos sociales y de

infraestructura a nivel de los municipios del país.

INAA

Instituto Nicaragüense de Acueductos y Alcantarillados es el ente regulador de la

prestación de los servicios de agua y alcantarillado, regula y fiscaliza a todas las

empresas que suministran dicho servicio, tanto a ENACAL como a empresas

municipales, pequeñas empresas privadas y acueductos rurales.

MARENA

Ministerio del Ambiente y los Recursos Naturales encargado según las Ley No.

217 de proteger y conservar el medio ambiente, así como regular el uso de los

recursos naturales del país.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

MINSA

Ministerio de Salud que es el encargado de garantizar la salud de la población, a

través de la atención primaria, salud preventiva, así como de normar y controlar

todo lo referido a la salud humana.

PHVA

El ciclo P.H.V.A. consiste básicamente en planear: siendo la definición de las

metas y los métodos para alcanzarla; hacer: consiste en ejecutar la tarea y

recoger los datos, después de haber realizado un proceso de formación (educar

y entrenar); verificar: es la evaluación de los resultados de la tarea ejecutada,

identificación de los problemas que originan el no-cumplimiento de las tareas

(formación, planeación); y actuar: consiste en tomar medidas correctivas para

lograr el cumplimiento de las metas.

PROCEDIMIENTOS

Es la descripción paso a paso de las actividades a desarrollar en determinado

proceso, en el cual se describen los responsables de efectuar las.

RECLAMO

Reclamo es la manifestación del Usuario por su inconformidad con las gestiones

realizadas por el Prestador en cuanto a su facturación el mismo, que debe ser

sometido a un procedimiento de control y seguimiento hasta su resolución.

En este sentido, cada Prestador debe seguir un procedimiento de atención del

reclamo, que se encuentra definido en el Reglamento de Servicios.

RESOLUCION

Es la decisión tomada del caso de reclamo, una vez efectuada la revisión y

análisis del mismo y se emite mediante un documento escrito firmado por el

funcionario o instancia autorizada.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

6M

Consiste en agrupar las causas potenciales en seis ramas principales: métodos

de trabajo, mano de obra, materiales, maquinaria, medición y medio ambiente;

estos seis elementos definen de manera global todo proceso, y cada uno aporta

parte de la variabilidad (y de la calidad) final del producto o servicio.

SERVICIO

Harovitz (1997, Pág. 3), define el servicio como "El conjunto de prestaciones que

el cliente espera, además del producto o del servicio básico, como consecuencia

del precio, la imagen y la reputación del mismo".

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

AANNEEXXOOSS

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

ANEXO No.1

CUESTIONARIO ESTRUCTURADO PERSONAL DE ATENCION AL CLIENTE INAA

A. FUNCIONAL

Nombre del cargo :

Cargo del jefe directo :

FUNCIÓN PRINCIPAL:

 COORDINACIÓN

Coordina con (cargo o área) Para (actividad)

 SUPERVISIÓN

Supervisa a Supervisado por

RELACIONES DE TRABAJO:

Como es la relación Jefe- Subalterno: Buena Muy Buena Excelente

Relación entre Compañeros: Buena Muy Buena Excelente

CONDICIONES DE TRABAJO

Lugar físico: Oficina: Fuera de Oficina: Visitas de campo:

Condiciones físicas de la Oficina son:

Equipo informático utilizado:

Software/sistema que usa:

Cuenta con un manual del usuario para el manejo del sistema:

Otro equipo o herramienta:

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

Esta satisfecho con su salario actual?:

Está motivado a través de incentivos (sueldos, cursos, promociones, bonos) que

ofrece la organización:

Recibe usted capacitación y entrenamiento que le permita ofrecerle a los usuarios la

atención esperada:

B. PROCESOS DE TRABAJO

 Describa porque, para que, como, cuando hace la actividad

 Actividades / Tareas

Diarias

PROCESO ACTIVIDADES

¿Cuál o cuales de estos procesos que describió considera usted que
genera inconvenientes internos y externos? Explique las causas de
esto.

¿Para la ejecución de su trabajo intervienen otras áreas de la

institución, cuáles y como?

¿Conoce usted las políticas y normas de atención al usuario?

¿Tiene un plazo definido para la ejecución de sus actividades? Se

cumple dicho plazo? Si no es así, porque?

¿Cuándo se relaciona con personas ajenas a la institución que
intervienen en los procesos del Departamento, como cree usted que
ellos consideran el servicio que usted les brinda? ¿Por que?

¿Como sugiere Usted que podría mejorar su trabajo?

¿Que problemas actuales son necesarios solucionarlos, según su

criterio?

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

ANEXO No.2

ENTREVISTA PARA EL PERSONAL DIRECTIVO DEL INAA

Nombre:

Cargo:

¿Qué actividades o procesos del área a su cargo tienen relación o interfieren con

el proceso de atención a los reclamos de los usuarios de INAA?

¿Existe una coordinación adecuada para desarrollar esas actividades de forma

efectiva y que no atrasen el proceso? Si la respuesta es sí, explique en qué

consiste la coordinación o a través de qué mecanismos?

¿Se cuenta con procedimientos escritos y autorizados para realizar tales

actividades que se relacionan con el proceso de atención a los usuarios?

¿Cuenta con los suficientes recursos materiales, humanos, etc. para la realización

de las actividades relacionadas al proceso de atención a usuarios, o son

insuficientes y prioriza las otras actividades relacionadas a su área?

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

Formulario de calificación del Proceso de Atención a Reclamos en el

INAA.

En la escala del 1-10, que valor considera que tienen los

siguientes aspectos:

(10 es la máxima puntuación para calificar positivamente cada

aspectos y en orden descendente hasta llegar a 1)

Cumplimiento del plazo de entrega de las resoluciones

Personal calificado para atender y resolver los reclamos

Suficiente información para resolver los reclamos

Insuficiente Personal

Desmotivación del personal

Existe atención preferencial de casos

Espacio incomodo para atención a

usuario

Equipos Obsoletos

Observaciones: (Qué sugiere que se podría realizar para mejorar la
calidad de atención a los usuarios en el INAA).

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

ANEXO No. 3

CUESTIONARIO ENCUESTA DE CALIDAD DE SERVICIO

Estimado Usuario: El objetivo de la encuesta es para mejorar la calidad del
servicio que INAA le brinda como institución reguladora del agua y alcantarillado.
Lea cuidadosamente cada pregunta y conteste de acuerdo a su percepción.

1. ¿Quedó usted satisfecho con la atención que se le dio a su reclamo en

este departamento?

2. ¿Como califica usted la atención que recibió?

3. ¿Recibió un trato amable y cordial por parte del personal?

4. ¿El tiempo de espera para la resolución a su reclamo fue adecuado?

5. ¿Considera usted cómodas y adecuadas las instalaciones donde se le

atiende?

 ¿Porque?

6. ¿La presentación del personal que le brindó la atención le parece
apropiada?

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

7. ¿Considera que el personal que la atendió maneja con conocimiento los
reclamos?

 ¿Porqué?

8. ¿El tiempo de espera para ser atendido ha sido largo (entre 10 y 30
minutos)?

9. ¿La respuesta a su caso fue satisfactoria?

 ¿Porque?

10. ¿Qué sugerencias daría para mejorar el servicio brindado?

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

Anexo No. 4

Análisis de la información recopilada a través de la entrevista a los

empleados del Departamento de Servicios al Usuario.

A través de la entrevista realizada a los empleados se pudo determinar que los

procedimientos que se efectúan en el Departamento son cinco, los que fueron

descritos en las gráficas No. I.2, I.3, I.4, I.5 y I.6, en los diagramas de flujos del

punto anterior.

En el procedimiento que tienen mayor dificultad y se presenta complejo es el

Procedimiento para la Elaboración de las Resoluciones, en cuanto a la

aplicación de las leyes y reglamentos, debido a que no hay normas de

operación; y lo cual se ve afectado aún más por la falta o la tardanza en la

información que brinda ENACAL de los usuarios; por otro lado las condiciones y

el inadecuado ambiente para trabajar que ya se ha mencionado (difícil

concentración para realizar análisis).

Por otro lado, el personal informó que la calidad o la certeza en la aplicación del

Reglamento de Servicios al Usuario, influye en que ENACAL y los clientes

acuden a su derecho que les otorga la Ley General de Prestación de Servicios,

como es someter a apelación las Resoluciones emitidas por INAA para que sean

revisadas y resueltas nuevamente por el Consejo de Dirección, causando

mayores atrasos a los mismos clientes y al personal del INAA, ya que en este

procedimiento se ven involucrados los Jefes de los Departamentos de Tarifas,

Jurídico y Fiscalización y el personal de estas oficinas.

También en información brindada en el último año se han venido incrementado

el número de Resoluciones que son devueltas por ENACAL y los clientes para

revisión, lo que ocasiona atrasos.

De lo analizado, se determina que el problema en el atraso de la emisión de las

Resoluciones es considerable y se observa en la gráfica No. 1, ya que el número

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

de reclamos que son recibidos vs. el número de resoluciones emitidas en el

mismo período, no concuerdan, se van quedando cada mes rezagadas las

respuestas a algunos reclamos y de esta forma se van acumulando. El personal

con que cuenta el Departamento es reducido y no son suficientes para dar

respuestas.

(Gráfico No. I.7)

RECLAMOS NO RESUELTOS

Lo anterior produce incomodidad en los clientes o usuarios, quienes tienen que

regresar hasta 3 o 4 veces a las Oficinas de Atención al Cliente, para poder

recibir su Resolucióno su respuesta.

En cuanto a las condiciones físicas de la Oficina, los empleados confirmaron lo

que se había observado en cuanto a las limitaciones e incomodidad. No hay

divisiones entre las dos personas que atienden a los usuarios. La oficina es

abierta y no presta condiciones de seguridad, los documentos en algunos casos

se confunden o pierden.

0

100

200

300

400

500

600

700

800

900

Abril Mayo Junio Julio

Reclamos no resueltos

Resoluciones emitidas

Reclamos recibidos

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

Los mobiliarios son viejos, los equipos de computación son obsoletos

(computadoras muy viejas), solamente cuentan con una impresora para que la

ocupen el Jefe y todo el personal, los que tienen que levantarse de sus

respectivos lugares para ir a recoger lo impreso. El suministro de materiales es

limitado, aunque según dicen los empleados entrevistados el Departamento es

priorizado por lo que se atienden a los clientes externos.

De los 5 empleados que conforman el Departamento, solamente 2 dijeron estar

satisfechos con su salario, el resto no está conforme pues argumentan que la

cantidad de trabajo que se realiza en el área no es compensada con el salario.

En relación a su apreciación acerca de cómo califican el servicio que brindan, 3

dijeron que era bueno y el resto que era regular, ya que los usuarios tienen

atrasos en sus reclamos, a veces las resoluciones no son a su favor y

consideran que perdieron el tiempo en acudir a INAA.

La mayoría de los empleados expresaron que no conocen normas de operación

y políticas para desarrollar su trabajo.

Todos los empleados dijeron que no tienen capacitación sistemática y

planificada.

Resultados del Análisis de la Información de la Entrevista con el personal

Directivo

Los aspectos más importantes de los resultados de las entrevistas con los 7

Jefes de los Departamentos del INAA, se resumen así:

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

a) Cuatro de los siete entrevistados tienen relación directa con el proceso de

de Atención al Cliente; y 6 de los 7 dijeron que la forma de coordinarse

es a través de comunicaciones escritas, telefónicas o reuniones;

b) La mayoría expresó que le dan alta prioridad a las tareas relacionadas

con los reclamos;

c) También la mayoría dijo no contar con documentos escritos sobre

normas, políticas y procedimientos.

d) Expresaron la necesidad de capacitar al personal y que éste no está

debidamente calificado.

e) En cuanto a los equipos para realizar el trabajo, no se cuentan con

suficientes y están viejos.

f) No hay mucha motivación en la realización del trabajo y no hay recursos

financieros presupuestado para los demás departamentos para

desarrollar las tareas de atención a los reclamos.

Además expresaron las siguientes sugerencias:

a) Se debe establecer un período de tiempo para el análisis de los reclamos

una vez obtenida la información correspondiente, para disminuir los

errores en las resoluciones, que se dan tanto por la cantidad de reclamos

que se atienden, como por la presión de resolver en el plazo de 15 días

establecido.

b) Se debe mejorar la calidad y certeza de las Resoluciones para reducir a

un mínimo las resoluciones que son devueltas por ENACAL o los

usuarios, ya que se atrasa el trabajo propio de las áreas que se

involucran en esto.

c) Se deben elaborar procedimientos escritos para la atención a los

reclamos.

d) Se debe realizar cambio de local para atender mejor a los clientes, en un

ambiente más agradable y confortable.

e) Sería importante poder realizar inspección para cada reclamo, ya que

actualmente no se realizan.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

f) Se debe llenar todo el formato de inspecciones para sustentar mejor la

resolución y exponer también la situación de abastecimiento del sector.

De la pregunta No. 1: ¿QUÉ ACTIVIDADES O PROCESOS DEL AREA A SU

CARGO TIENEN RELACION CON EL PROCESO DE ATENCION A LOS

RECLAMOS DE LOS CLIENTES?

Del total de Jefes de Departamento que se entrevistaron, cuatro tienen una

relación directa que tiene que ver con la atención de los reclamos, y se refiere a:

a) Para atender denuncias relacionadas a la afectación ambiental;

b) Aplicación de pliegos tarifarios aprobados y vigentes; y clasificación de

clientes;

 c) Análisis Legal de Reclamos complejos;

d) Para la realización de inspecciones técnicas a las redes de distribución de

agua y recolección de aguas servidas; para el dictamen de algunos casos de

reclamos.

e) Para elaboración de dictámenes técnicos de casos de reclamos que ya

resueltos por el Departamento de Atención al Cliente, pero que fueron

presentados por ENACAL o el cliente en apelación o que fueron devueltos para

que sean resueltos por el Consejo de Dirección de INAA como máxima órgano

administrativo.

Los tres Departamentos restantes tienen relaciones en los siguientes aspectos:

a) Para prestar apoyo logístico en cuanto al suministro de material y equipo;

b) Garantizar el mantenimiento de las instalaciones;

c) Atención a los recursos humanos (pago, vacaciones, etc.);

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

d) Mantenimiento de los sistemas automatizados y equipos de computación, etc.

La pregunta No. 2: ¿EXISTE UNA COORDINACION ADECUADA PARA

DESARROLLAR ESAS ACTIVIDADES DE FORMA EFECTIVA, QUE NO

ATRASE EL PROCESO? EXPLIQUE EN QUE CONSISTE LA

COORDINACION Y A TRAVES DE QUE MECANISMOS O LA NO

COORDINACION CON ESTA AREA.

De los 7 entrevistados, 6 de ellos (exceptuando el Jefe de Gestión Ambiental)

expresaron que tienen coordinación con el Departamento de Atención al Cliente,

y que lo efectúan a través de los siguientes mecanismos:

a) Solicitud por escrito o telefónica de la información o el apoyo requerido.

b) Reuniones entre los Jefes involucrados.

El Jefe de Gestión Ambiental expresó que no hay coordinación acordada o

definida debido a que no existe un procedimiento oficial establecido en la

Institución, el cual reúna las actividades de los dos departamentos en su

conjunto, específicamente lo referido a la prevención y mitigación para la

protección y defensa del ambiente, que involucra a los usuarios y sus reclamos.

Se observa de manera general que no hay una coordinación formal y

sistemática, para desarrollar en conjunto las actividades relacionadas para

atender los reclamos, las coordinaciones se dan cuando resultan las

necesidades de información o apoyo técnico.

En relación a la pregunta No. 3¿QUE PRIORIDAD DA USTED A LAS

ACTIVIDADES QUE DEBE REALIZAR DE FORMA COORDINADA CON EL

DEPARTAMENTO DE ATENCION AL CLIENTE? ¿DISPONE DE

PRESUPUESTO?

En esta pregunta 6 de los 7 entrevistados dijeron que la prioridad que dan es

alta y número 1 y lo justificaron exponiendo que el área de atención al cliente es

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

la cara pública del INAA; porque es la imagen del INAA; porque el tiempo de

respuesta o el plazo para resolver los reclamos está definida en la Ley.

El único Departamento que dijo dar prioridad en segundo grado fue el

Departamento de Estudios y Planificación.

Todos coincidieron en que no cuentan con presupuesto suficiente para efectuar

las actividades.

De la segunda parte del cuestionario en las preguntas cerradas (SI /NO)

observamos los siguientes resultados:

1) Cuentan con políticas y procedimientos escritos, documentados y

oficializados para desarrollar las actividades relacionadas con la atención

al cliente.

Los 7 entrevistados o sea el 100% contestaron que no hay procedimientos ni

políticas claras para atender a los usuarios.

2) El personal está calificado debidamente para atender y resolver los

reclamos.

5 de los 7 entrevistados respondieron que NO, el resto dijo que sí.

3) Considera necesario una capacitación sistemática para el personal de

atención al cliente?

Todos expresaron que SI.

4) Es suficiente el personal con que actualmente labora el Departamento de

Atención al Cliente?

5 expresaron que NO y el resto SI.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

5) Se cuenta con los suficientes equipos y maquinarias para realizar el

trabajo de atención al cliente?

Los 7 contestaron que NO.

6) Son adecuadas las condiciones físicas y el espacio de la Oficina de

Atención al Cliente?

6 dijeron que NO y 1 que SI.

7) Hay cumplimiento en el plazo de respuesta de los reclamos de los

usuarios? 4 expresaron que NO hay cumplimiento en el plazo de entrega

y son los departamentos que tienen más relación directa con los

reclamos, el resto dijo que no saben.

8) El personal de atención al cliente está remunerado adecuadamente?

3 de ellos contestó que SI están remunerados adecuadamente y 4 dijo que NO.

9) El personal que atiende al cliente está motivado en la realización de sus

labores?

3 de ellos expresaron que SI están motivados, el resto no saben.

10) El Departamento de Atención al Cliente cuenta con suficientes recursos

financieros para cumplir con sus funciones?

Todos expresaron que no hay suficientes recursos financieros asignados.

11) Los reclamos de los clientes son resueltos con calidad técnica y legal?

3 de los 7 expresaron que NO, 2 dijeron que SI y 2 no saben.

12) Existe transparencia e imparcialidad en la resolución e los casos?

Todos contestaron que SI.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

ANEXO No. 5

RESULTADOS DE LAS ENCUESTA REALIZADAS A LOS USUARIOS

Análisis de la Encuesta a los usuarios que se presentaron a efectuar reclamos.

Los principales resultados de la encuesta reflejaron lo siguiente:

a) Del total de usuarios entrevistadas un 47 % expresaron sentirse

insatisfechos con la atención recibida en INAA.

b) Solamente el 45% dijo que el servicio era bueno, el restante expresó que

era de malo a regular.

c) En cuanto al trato recibido dijeron un 78% que fueron atendidos con

amabilidad, pero un 22% dijeron que no.

d) El 67 % de los entrevistados manifestó que consideran que el local de las

oficinas no son adecuadas.

e) En relación a la presentación del personal que atienden a los usuarios, los

encuestados respondieron que es apropiada con un porcentaje de 96%.

f) Los entrevistados manifestaron con un 54% que su percepción sobre el

conocimiento en el manejo de los reclamos no es el adecuado, el resto

dijo que si había manejo.

g) Según la apreciación de los usuarios entrevistados, un 86% dijo no

esperar demasiado tiempo para ser atendido, el restante 14% dijo que SI.

Los principales resultados de la encuesta reflejaron lo siguiente:

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

Del total de usuarios entrevistadas un 47 % expresaron sentirse insatisfechos

con la atención recibida en el Departamento, mientras que 60 personas o sea un

53% respondió estar satisfecho con la atención que recibe.

CANTIDAD DE PERSONAS SATISFECHAS

En cuanto a la calificación que le da el usuario a los servicios recibidos, es la

siguiente:

CALIFICACION DEL SERVICIO RECIBIDO

53

60

SI

NO

16%

39%

41%

4%

Mala

Regular

Buena

Excelente

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

En cuanto al trato recibido por los usuarios de parte del personal en la Oficina de

Atención al Cliente, los encuestados dijeron en su mayoría que fue amable, o

sea un 78% que significan 88 personas expresaron que fueron atendidos con

amabilidad, pero un 22% o sea 25 usuarios dijeron que no.

El valor en porcentaje se muestra gráficamente:

Lo que perciben los usuarios sobre el tiempo de espera para recibir su respuesta

al reclamo, se muestra en la gráfica y es que un 49% considera que no es

adecuado, es demasiado tiempo y un 51% que si.

TIEMPO ADECUADO PARA SU RESPUESTA

78%

22%

SI

NO

49%

51%

NO

SI

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

El 67 % de los entrevistados manifestó que consideran que el local de las

oficinas no son adecuadas, no hay privacidad, la puerta de entrada no sirve, etc.

el restante 33% dijo que sí.

CONDICIONES COMODAS DE OFICINAS

En relación a la presentación del personal que atienden a los usuarios, los

encuestados respondieron que es apropiada con un porcentaje de 96% y con un

4% los usuarios manifestaron que no era la apropiada, algunos recomiendan el

uso de uniforme para los empleados.

BUENA PRESENTACION DEL PERSONAL

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

Los entrevistados manifestaron con un 54% que su percepción sobre el

conocimiento en el manejo de los reclamos no es el adecuado, debido a que no

obtienen respuestas concretas ni convincentes de sus preguntas y aclaraciones

que hacen. El restante 46% expresó que SI se manejan con conocimiento.

CONOCIMIENTO EN EL MANEJO DE LOS RECLAMOS

Según la apreciación de los usuarios entrevistados, un 86% dijo no esperar

demasiado tiempo para ser atendido, el restante 14% dijo que SI tuvo que

esperar un tiempo largo.

TIEMPO LARGO DE ESPERA PARA ATENCION

54%

46% NO

SI

86%

14%

NO

SI

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

La última pregunta consultada en la encuesta a los usuarios fue referida al

conocimiento que tienen los usuarios de los servicios de agua y alcantarillado,

sobre su derecho de someter a revisión su reclamo nuevamente ante INAA para

que el Consejo de Dirección le resuelva nuevamente. A esto los usuarios

expresaron un 78% que no conocen ese derecho y el resto dijo que SI o sea un

22%.

CONOCIMIENTO DERECHO A APELACION

.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

Anexo No. 6

Formulario de calificación de los problemas identificados por los empleados del Departamento de

Atención al Cliente

En la escala del 1-10, que valor considera que tienen los siguientes aspectos:

(significando 10 la puntuación máxima a aplicar al problema que se considere que más

afecta el servicio y en menor escala hasta la calificación 1 como el menos determinante

en la atención)

Distribución de equipos inadecuada

Espacio incómodo e inadecuado para atender a usuarios

Equipos obsoletos

Suministro tardío de la información de ENACAL

Atrasos en el plazo de entrega de las resoluciones a los clientes

Devolución de Resoluciones de ENACAL a INAA para revisión

Indefinición de políticas y normas

Insuficiente suministro de materiales y artículos

Sobre-utilización de equipos

Pérdida y confusión de documentos soportes

Incapacidad de realizar inspecciones a todos los clientes

Coordinación con los otros departamentos involucrados

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

ANEXO No. 7

SISTEMA DE EVALUACIÓN AL DESEMPEÑO DEL PERSONAL
DEPARTAMENTO ADMINISTRATIVO FINANCIERO INAA

TABLA DE CALIFICACIÓN DEL DESEMPEÑO

FACTORES /
definción

A B C D E

C ALIDAD DEL
TRABAJO

Considera la
exactitud, medición,
cálculo y el cuidado
respectivo de sus
tareas.

Su trabajo

es

excepcional,
totalmente

bueno y
cada día se

supera más.

Hace su

trabajo con

exactitud,
pulcritud y

minuciosida
d

Cumple

aceptablem

ente con
las

obligacione
s de su

puesto,

debe
mejorar

calidad de
su trabajo.

Cumple

parcialment

e las
obligacione

s de su
puesto,

debe

mejorar la
calidad de

su trabajo.

Comete

errores

frecuente
mente,

en
general

su

trabajo
es

insatisfac
torio.

CONOCIMIENTO

DEL CARGO
Considera la
aplicación y el
conocimiento del
puesto obtenido por
medio de la
experiencia,
educación general,
capacitación
especializada y otros.

Conoce
perfectamen

te sus
obligaciones

y demuestra

condiciones
excepcionale

s para el
cargo.

Conoce
bien sus

obligacione
s y cada

día se

supera
para

desempeña
rse mejor.

Conoce sus
obligacione

s
satisfactori

a-mente

Conoce sus
obligacione

s sin llegar
a dominar

el cargo,

demuestra
deseos de

aprender.

No posee
conocimi

entos, ni
habilidad

es para el

cargo.

RESPONSABILID

AD
Considera como el
empleado se dedica
al trabajo y realiza el
mismo siempre
dentro de las normas
establecidas.

No requiere
supervisión.

Requiere
supervisión

en casos
especiales.

Requiere
eventual

supervisión
.

Requiere
frecuentem

ente
supervisión

.

Requiere
permane

ntemente
supervisi

ón

debido a
sus

continuos
errores

INICIATIVA
Considera la
tendencia a
contribuir, desarrollar
y llevar a cabo
nuevas ideas o
métodos.

Constantem

ente
contribuye

con sus
ideas y

sugerencias.

Resuelve
por sí mismo

problemas
que se le

presentan.

Con

frecuencia
aporta

ideas y
resuelve

casi

siempre
por sí

mismo los
problemas

que se le

Algunas

veces
aporta

ideas
constructiv

a

ocasionalm
ente hay

que guiarle
en su

trabajo.

Con

frecuencia
hay que

guiarle en
su trabajo

y ayudarle

a resolver
los

problemas
que se le

presentan.

Requiere

instruccio
nes

detallada
s y guía

permane

nte, no
resuelve

los
problema

s que se

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

presenten le

presenta
n

ASISTENCIA Y
PUNTUALIDAD
Considera la
puntualidad en su
asistencia a su fuente
laboral y en
ocasiones la entrega
de los informes
rutinarios.

Asiste a su
trabajo

antes de la
hora

indicada, no

se limita a
su horario

de trabajo, y
se ausenta

solamente

en casos
justificados.

Asiste a su
trabajo

puntualme
nte, labora

su jornada

laboral
normal, y

justifica sus
ausencias.

Cumple con
sus

horarios de
trabajo,

ocasionalm

ente no
justifica sus

ausencias;
pero no

falta mucho

al trabajo.

Ocasionalm
ente llega

tarde al
trabajo, y a

veces no

justifica sus
ausencias.

Frecuent
emente

llega
tarde al

trabajo,

no
cumple

con sus
horarios

de

trabajo, y
falta

injustifica
damente.

COOPERACION
Considera el
entusiasmo y la
disposición por
cooperar con sus
compañeros, los
subordinados y sus
superiores en el
desempeño de su
trabajo.

Permanente
mente está

dispuesto a
cooperar

con sus

demás
compañeros

y con sus
superiores,

sin que se lo
soliciten.

Tiene
disposición

a cooperar
con sus

compañero

s y con sus
superiores.

Coopera
con sus

compañero
s y

superiores

cuando se
lo solicitan.

Eventualme
nte

coopera
con sus

compañero

s y
superiores

cuando lo
requieren.

No tiene
disposició

n de
cooperar

con sus

compañe
ros y

superiore
s, lo hace

por
obligació

n.

MOTIVACION
Considera el impulso
interno que
experimenta el
empleado para el

desarrollo de su
trabajo.

Siempre

está con

entusiasmo
realizando

su trabajo y
animando a

los demás.

Generalme

nte realiza

su trabajo
con

entusiasmo
.

Pocas

veces está

desmotivad
o, pero no

lo refleja
en su

trabajo.

Eventualme

nte está

desmotivad
o y afecta

su trabajo.

Permane

ntemente

está sin
entusias

mo y su
trabajo

no es

bueno.

COMUNICACION
Considera la
capacidad de trabajar
en armonía y la
facilidad en las
relaciones con sus
jefes y sus
compañeros de
trabajo (escuchar y
ser escuchado).

Excepcional
mente se

comunica

con todos y
trabaja en

armonía.

Tiene
relaciones

con los

demás, no
presenta

problemas
de

comunicaci

ón.

No tiene
mucha

comunicaci

ón con los
demás, sin

embargo
no

presenta

problemas.

No
desarrolla

comunicaci

ones y a
veces se

presentan
problemas.

No tiene
comunica

ción con

los
demás ni

armonía
y esto le

afecta en

su
trabajo.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

G R A D O S

SISTEMA DE PUNTUACIÓN

 FACTORES DE

EVALUACIÓN
 GRADOS

 A B C D E

1.CALIDAD DE

TRABAJO
160 150 140 130 120

2.CONOCIMIENTO

DEL CARGO
150 140 130 120 110

3.RESPONSABILIDAD 140 130 120 110 100
4.INICIATIVA 130 120 110 100 90
5.ASISTENCIA Y P. 120 110 100 90 80
6.COOPERACION 110 100 90 80 70
7.MOTIVACION 100 90 80 70 60
8.COMUNICACION 90 80 70 60 50
TOTALES 1000 920 840 760 680

Valuación de los grados traducidos en reconocimientos y sanciones

GRADOS

VALOR

RECONOCIMIENTO

Y/O SANCION

A

921-1000

EXCELENTE

B

839-920

MUY BUENO

C

759-840

BUENO

D

679-760

EN OBSERVACIÓN

E

1-680

INSUFICIENTE

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

(ANEXO No. 8)
PLAN DE MEJORAMIENTO DEL PROCESO DE ATENCIÒN AL CLIENTE

Líneas
Estratégicas

Objetivo

Acciones Indicadores
Verificación

Responsabl
e

Mejorar

Cultura

organizacio

nal

Dotar de
un
ambiente
,
estructur
a y una
organizac
ión
adecuada
y ágil
para
emprend
er los
cambios
para la
mejora.

1) Implantar estructura organizativa
propuesta o nuevo organigrama.

2) Difundir nueva organización a través de
acciones de capacitación.

3) Establecer Política de Calidad del Depto.

4) Efectuar los movimientos y unificación
de cargos.
5) Actualizar descripción del Puesto de
Trabajo de Analista.

6) Organizar y Asignar la carga de trabajo
entre los 2 analistas.

7) Organizar al personal del Departamento
en un equipo de trabajo con participación en
todas las acciones y decisiones del área.

8) Establecer Sistema de Evaluación al
Desempeño e Incentivos.

9) Efectuar evaluación al desempeño por
empleados.

10) Elaboración y entrega de
reconocimientos o sanciones por empleado.

Nuevo
organigrama
autorizado.

1 Taller o
Seminario

“ “

Acción de
personal
efectuada.

Ficha
ocupacional
actualizada.

Planes de
trabajo
individual.

Reuniones
semanales

Jefe Dpto.
Atención al
Cliente y
Estudios.

“ “

Presidente
Ejecutivo
Jefe Dpto.

Dpto.
Admtvo.

Dpto.
Estudios y
Organizac.

Jefe Dpto.
Atención al
C.

“ “

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

Líneas
Estratégicas

Objetivo

Acciones Indicadores
Verificación

Responsabl
e

 para
identificar
problemas,
etc.

2 reuniones.
Cuestionario
aplicado a
cada
empleado 1
vez al año.

Reconocimie
ntos
entregados
en el año.

Jefe Dpto.
Admtvo. Y
Atención al
C.
“ “

“ “

Implementa
r la mejora
continua

Lograr
eficiencia
en la
atención
de los
reclamos,
así como
en el
entorno
de
desarrollo
de los
procesos.

1)Elaborar y ejecutar cronograma de acciones
que tiendan a ordenar las oficinas (inventario,
organización de los equipos, mobiliario,
artículos y documentos).

Inventario y
clasificación
de artículos,
etc. útiles y
no útiles.

Jefe Dpto.
y
empleados

Elaborar e

Dotar de

1)Elaborar los procedimientos con sus normas de
operación, definición de responsabilidades, etc.

Jefe de
Dpto

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

Líneas
Estratégicas

Objetivo

Acciones Indicadores
Verificación

Responsabl
e

implementa
r un Manual
de
Procedimie
ntos para el
Departame
nto de
Atención al
Cliente

una
herramie
nta
administr
ativa que
permita
realizar el
desarroll
o de las
labores
de
manera
eficiente
y
oportuna.

2)Efectuar revisión antes de que el manual sea
emitido para asegurar la claridad, la exactitud, la
adecuación y la estructura apropiada del
documento.

3)Realizar la modificación si lo amerita.

4)Aprobación: la emisión del manual debe ser
aprobado por la Presidencia Ejecutiva y el Jefe del
Departamento de Atención al Cliente.

5)Garantizar la reproducción del número de

copias que sean necesarias.

6)Distribuir el documento a todos los usuarios.

Documento
elaborado y
firmado.

Atención al
C.

“ “

“ “

“ “

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

ANEXO No. 9

Manual de Procedimientos

IINNAAAA MMAANNUUAALL DDEE PPRROOCCEEDDIIMMIIEENNTTOOSS

DDEEPPAARRTTAAMMEE

NNTTOO

AATTEENNCCIIOONN

AALL CCLLIIEENNTTEE

Procedimiento: Recepción de
Reclamos en segunda

instancia en INAA.

VIGENCIA
Número de

pagina Mes / Día / Año

 / / 1

Índice de Procedimiento

Base Legal 2

Objetivo del Procedimiento 2

Políticas y normas de operación 3

Descripción del procedimiento 5

Diagrama de flujo de procedimiento

Autorizado por Aprobado por Fecha

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA MMAANNUUAALL DDEE PPRROOCCEEDDIIMMIIEENNTTOOSS
DDEEPPAARRTTAAMMEENNTTOO DDEE

AATTEENNCCIIOONN AALL

CCLLIIEENNTTEE

Departamento de Atención al Cliente VIGENCIA

Nume
ro de
pagin

a

Presidencia Ejecutiva / / 2

Bae Legal:

La norma que regula la atención de los reclamos en segunda instancia,

después de haber sido atendidos y resueltos por las empresas operadoras

de los servicios de agua y saneamiento, son:

1. Ley General de Prestación de Servicios de Agua Potable y

Alcantarillado Sanitario, (Ley No. 297) y su Reglamento.

2. Ley No. 275 de Reforma al Instituto Nicaragüense de Acueductos y

Alcantarillados.

3. Reglamento a la Ley No. 275.

4. Ley No. 276 de creación de ENACAL.

5. Reglamento de Servicios al Usuario.

OBJETIVO DEL PROCEDIMIENTO:

Recibir los reclamos y quejas que presenten los usuarios o clientes de las

empresas operadoras de los servicios de agua y alcantarillado, en

segunda instancia y conforme los requisitos establecidos en las leyes y

reglamentos.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS

DDEEPPAARRTTAAMMEENNTTOO DDEE

AATTEENNCCIIOONN AALL

CCLLIIEENNTTEE

Departamento de Atención al Cliente Mes / Día / Año
No.
Págin
a

Presidencia Ejecutiva / / 3

POLITICAS Y NORMAS DE OPERACIÓN

1. El Instituto Nicaragüense de Acueductos y Alcantarillados es el ente

regulador de los servicios de agua y alcantarillado en el país, y

responsable de normar la relación entre empresa-cliente en cuanto a

los deberes, derechos y otras disposiciones, a fin de actuar como

árbitro entre las partes para resolver las apelaciones.

2. Solamente serán recibidos y procesados los reclamos de los

usuarios que hayan sido tramitados en primera instancia por la

Empresa Operadora que le brinda el servicio, de lo contrario no se

aceptará.

3. Solamente serán recibidos los reclamos de los usuarios, si

presentan por escrito la Resolución emitida por ENACAL o la

empresa operadora que le sirve, dónde certifique que ya fue

atendido su reclamo y resuelto por dicha empresa.

4. El plazo establecido en las Leyes y el Reglamento de Servicios al

Usuario para presentar el reclamo ante el ente regulador (INAA) es

de 10 días calendario después de haber recibido su resolución de

parte de la empresa operadora.

5. Solamente se recibirán los reclamos correspondientes al último mes

de servicio, siempre y cuando estén debidamente canceladas las

facturas de los meses anteriores.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS

DDEEPPAARRTTAAMMEENNTTOO

DDEE AATTEENNCCIIOONN AALL

CCLLIIEENNTTEE

Departamento de Atención al Cliente VIGENCIA
Numero

de
pagina

Presidencia Ejecutiva / / 4

6. Los soportes que deben presentar los usuarios para que les

sea recibido su reclamo son:

 Resolución por escrito de la empresa operadora.

 1 copia de la factura objeto del reclamo.

 1 copia de la Inspección domiciliar realizada por ENACAL.

7. Los reclamos pueden ser tramitados por el usuario dueño

del servicio de agua y alcantarillado o por un representante

del mismo, siempre y cuando presente constancia que lo

acredite como tal.

8. Todo reclamo recepcionado deberá ser introducido al

Sistema de Información de Servicio al Usuario de INAA, y

se le asignará un número de Solicitud debidamente pre-

numerado.(Ver Formato No 1, Pag 121)

9. A todo reclamo recibido deberá generarse o imprimirse una

Hoja de Solicitud de Reclamos, la cual deberá ser impresa

en dos tantos, uno para el usuario para que sirva de

comprobante de su reclamo y el archivo para armar el

expediente correspondiente con soportes para el usuario.

Ejemplo de . solicitud de reclamo.(Ver Formato No 1, Pag

121)

10. A los usuarios que se les recibe el reclamo se deberá

informarle la fecha de entrega de su resolución (15 días a

partir de la recepción del reclamo).

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS
DDEEPPAARRTTAAMMEENNTTOO

AATTEENNCCIIOONN AALL CCLLIIEENNTTEE

Departamento de Servicios al Usuario VIGENCIA
Numero de

pagina Presidencia Ejecutiva
Mes / Día /

Año

 / / 5

Actividad Responsable Descripción de Actividad

01 Usuario/Cliente
o representante

Presenta al Analista su reclamo con los
soportes debidos.

02 Analista
Atiende al usuario, recepcionando los
documentos y escuchando la explicación
del reclamo.

03

Analista
Verificar si fue resuelto por ENACAL en
primera instancia.

NNoo ffuuee rreessuueellttoo ppoorr EENNAACCAALL
Se le devuelven documentos al usuario y
se le orienta que debe presentarse
primeramente ante la empresa operadora
encargada de brindarle los servicios y
hasta que la empresa le revisa y resuelve
su reclamo, si no está satisfecho puede
presentarse a INAA en apelación.

 SSii yyaa ffuuee rreessuueellttoo
Continúa el trámite.

04 Analista
Recibe el reclamo, revisa y verifica que
estén completos todos los documentos
soportes y requisitos del mismo.

05 Analista

Consulta en la base datos del Sistema de
Información de Servicios al Usuario, para
verificar si el cliente ya está registrado,
debido a que en otra ocasión ya sometió
reclamo ante INAA, para lo cual introduce
los datos de zona, ruta y número de
cliente.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS
DDEEPPAARRTTAAMMEENNTTOO DDEE

AATTEENNCCIIOONN AALL CCLLIIEENNTTEE

Departamento de Atención al Cliente VIGENCIA Numero
de

pagina Presidencia Ejecutiva Mes / Día / Año

 / / 6

Actividad Cargo Descripción de Actividad

07 Analista

Si está registrado
Solamente introduce los datos
correspondientes al mes en reclamo, monto
y número de la factura, causas del reclamo.

No está registrado
Introduce todos los datos correspondientes
al reclamo. (formato Solicitud de Reclamos
AP No.1).

08

Analista

Graba los datos y genera solicitud de
reclamo, imprimiéndola en dos tantos, y al
mismo tiempo el sistema genera
automáticamente una hoja de inspección a
la cual también le asigna número y la
imprime.

09

Analista

Revisa, firma y sella la Solicitud de
Reclamos, la entrega un tanto de ésta como
comprobante de que el reclamo está en
trámite. La otra copia la engrapa junto a la
Hoja de Inspección y la adjunta con todos
los documentos soportes del cliente, arma
el expediente y lo guarda para esperar
demás información y resultado de
inspección si es que amerita el caso.

10
Cliente o

usuario

Recibe su Hoja de Solicitud como
comprobante y lo lleva para reclamar con
éste la Resolución de su caso cuando
regrese a los 15 días.

11 Analista

Semanalmente, los viernes al finalizar la
jornada de trabajo, genera del sistema un
listado de todas las Solicitudes de reclamos
recibidas e ingresadas y le adjunta los
respectivos expedientes, y los pasa a su
Jefe inmediato.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA MMAANNUUAALL DDEE PPRROOCCEEDDIIMMIIEENNTTOOSS

DDEEPPAARRTTAAMMEE

NNTTOO

AATTEENNCCIIOONN

AALL CCLLIIEENNTTEE

Procedimiento: Análisis de
Reclamos

VIGENCIA
Número de

pagina Mes / Día / Año

 / / 1

Índice de Procedimiento

Base Legal 2

Objetivo del Procedimiento 2

Políticas y normas de operación 3

Descripción del procedimiento 6

Diagrama de flujo de procedimiento

Autorizado por Aprobado por Fecha

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS

DDEEPPAARRTTAAMMEENNTTOO DDEE

AATTEENNCCIIOONN AALL

CCLLIIEENNTTEE

Departamento de Atención al Cliente VIGENCIA
Numero

de
pagina

 / / 2

Base Legal:

La norma que regula la atención de los reclamos en segunda instancia,

después de haber sido atendidos y resueltos por las empresas operadoras

de los servicios de agua y saneamiento, son:

6. Ley General de Prestación de Servicios de Agua Potable y

Alcantarillado Sanitario, (Ley No. 297) y su Reglamento.

7. Ley No. 275 de Reforma al Instituto Nicaragüense de Acueductos y

Alcantarillados.

8. Reglamento a la Ley No. 275.

9. Ley No. 276 de creación de ENACAL.

10. Reglamento de Servicios al Usuario.

OBJETIVO DEL PROCEDIMIENTO:

Efectuar el debido análisis de los reclamos y quejas que presenten los

usuarios o clientes de las empresas operadoras de los servicios de agua y

alcantarillado, garantizando que la aplicación de las leyes y reglamentos

sea lo más justo y equitativo.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS

DDEEPPAARRTTAAMMEENNTTOO DDEE

AATTEENNCCIIOONN AALL

CCLLIIEENNTTEE

Departamento de Atención al Cliente VIGENCIA
Numero

de
pagina

 / / 3

POLITICAS Y NORMAS DE OPERACIÓN

1. Para soportar y tener mayores elementos de juicio, para cada caso

de reclamo se deberá solicitar información a ENACAL sobre:

 Históricos de Consumo

 Históricos de Lecturas

 Históricos de Corte

 Reportes y resultados de inspecciones realizadas por ENACAL.

2. Semanalmente el Jefe del Departamento de Atención al Cliente

deberá solicitar por escrito a ENACAL o la Empresa Operadora

correspondiente, la información necesaria para los casos de reclamos

recibidos en el período

3. La solicitud de información a ENACAL o la Empresa Operadora

respectiva deberá ir acompañada de un listado de los clientes que están

en reclamo, con información relativa a: nombre del cliente, número de

zona, ruta y cuenta y meses en reclamo.

4. Se efectuarán inspecciones domiciliares a los casos de reclamo de

usuarios que ameritan las mismas. (Ver Formato No. 2)

5. Los criterios establecidos para determinar la necesidad de efectuar

inspecciones en los casos de reclamos son los siguientes:

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS

DDEEPPAARRTTAAMMEENNTTOO DDEE

AATTEENNCCIIOONN AALL

CCLLIIEENNTTEE

Departamento de Atención al Cliente VIGENCIA Numero
de

pagina / / o

 A los reclamos que presenten alteraciones significativas en el

consumo.

 Cuando se presenten alteraciones o errores en las lecturas.

 Cuando los reclamos sean causados por fugas.

 Cuando el reclamo sea de la última factura y el usuario no tenga

deudas.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS
DDEEPPAARRTTAAMMEENNTTOO

AATTEENNCCIIOONN AALL CCLLIIEENNTTEE

Departamento de Atención al Cliente VIGENCIA Numero
de

pagina Mes / Día / Año

 / / 5

Actividad Responsable Descripción de Actividad

01

Jefe del
Departamento
de Atención al

Cliente

El procedimiento inicia cuando recibe del
Analista los expedientes de los casos de
reclamos recepcionados semanalmente con
listado de los mismos.

02

Jefe del
Departamento
de Atención al

Cliente

Revisa y analiza si todos los expedientes de
cada caso están completos conforme los
requisitos y procede a solicitar la información
adicional necesaria a ENACAL.

03

Jefe del

Departamento
de Atención al

Cliente

Accesa al Sistema de Información sobre los
casos de reclamos recepcionados en el
período e imprime el listado de los mismos.

Jefe del
Departamento
de Atención al

Cliente

Elabora solicitud de información a ENACAL y
a los Jefes de Fiscalización, Tarifas o Legal,
si es el caso, y le adjunta la lista con los
datos de los usuarios en reclamo.

Jefe del
Departamento
de Atención al

Cliente

Recibe de ENACAL y/o de los Jefes de
Departamento la información solicitada y la
agrega a cada expediente.

Jefe del
Departamento
de Atención al

Cliente

Traslada los expedientes completos para su
clasificación.

 Inspector
domiciliar

Recibe los expedientes completos y procede
a realizar su clasificación según criterios
establecidos.

NNoo aammeerriittaann iinnssppeecccciióónn
Se los remite a la Analista conforme listado.

 SSii aammeerriittaann iinnssppeecccciióónn
Continúa con el procedimiento de
inspecciones domiciliares que sigue después.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA MMAANNUUAALL DDEE PPRROOCCEEDDIIMMIIEENNTTOOSS
DDEEPPAARRTTAAMMEENN

TTOO AATTEENNCCIIOONN

AALL CCLLIIEENNTTEE

Procedimiento para realizar las
Inspecciones Domiciliares

VIGENCIA
Número de

pagina Mes / Día / Año

 / / 1

Índice de Procedimiento

Base Legal 2

Objetivo del Procedimiento 2

Políticas y normas de operación 3

Descripción del procedimiento 6

Diagrama de flujo de procedimiento

Autorizado por Aprobado por Fecha

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS

DDEEPPAARRTTAAMMEENNTTOO DDEE

AATTEENNCCIIOONN AALL

CCLLIIEENNTTEE

Departamento de Atención al Cliente VIGENCIA
Numero

de
pagina

 / / 2

Base Legal:

La norma que regula la atención de los reclamos en segunda instancia,

después de haber sido atendidos y resueltos por las empresas operadoras

de los servicios de agua y saneamiento, son:

11. Ley General de Prestación de Servicios de Agua Potable y

Alcantarillado Sanitario, (Ley No. 297) y su Reglamento.

12. Ley No. 275 de Reforma al Instituto Nicaragüense de Acueductos y

Alcantarillados.

13. Reglamento a la Ley No. 275.

14. Ley No. 276 de creación de ENACAL.

15. Reglamento de Servicios al Usuario.

OBJETIVO DEL PROCEDIMIENTO:

Efectuar las inspecciones en los domicilios de los usuarios que presenten

reclamos en segunda instancia ante INAA como ente regulador, a fin de

verificar en el campo lo reportado por la Empresa Operadora, así como

para obtener mayores elementos de juicio para resolver los reclamos.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS

DDEEPPAARRTTAAMMEENNTTOO DDEE

AATTEENNCCIIOONN AALL

CCLLIIEENNTTEE

Departamento de Atención al Cliente VIGENCIA
Numero

de
pagina

 / / 3

POLITICAS Y NORMAS DE OPERACIÓN

1. Las inspecciones las llevarán a efecto el personal de INAA

debidamente identificado.

2. Semanalmente el Inspector recibirá de parte del Jefe de Atención al

Cliente, los expedientes completos de los usuarios que se presentaron a

reclamar ante la instancia.

3. El inspector deberá utilizar el formato establecido “Hoja de

Inspección” (Formato No. 2) para ser llenado en la presencia del usuario o

de la persona encargada en el domicilio, el cual deberá llenar en original y

copia, la última se la deja al usuario.

4. Tanto el inspector de INAA como el usuario o persona que atendió la

inspección en el domicilio, deberán firmar la Hoja de Inspección Domiciliar,

como comprobante de la realización de la misma y de lo encontrado.

5. El usuario en reclamo o el representante deberán dejar entrar al

domicilio al Inspector, para que revise todas las instalaciones externas.

6. El inspector deberá realizar la inspección en presencia del usuario o

representante, si no se encuentra alguna persona mayor de edad en el

domicilio, la inspección no se realizará.

7. El inspector al momento de la inspección no deberá emitir juicio

sobre el caso de reclamo, ni deberá aceptar regalías o prebendas de parte

del usuario o representante.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS
DDEEPPAARRTTAAMMEENNTTOO

AATTEENNCCIIOONN AALL CCLLIIEENNTTEE

Departamento de Atención al Cliente VIGENCIA
Numero de

pagina
Mes / Día /

Año

 / / 5

Actividad Responsable Descripción de Actividad

01 Inspector
El procedimiento inicia una vez que ha
obtenido, después de la clasificación, los
casos que ameritan inspección.

02 Inspector

Planifica la salida para realizar las
inspecciones, ordenándolas por zona y ruta,
para racionalizar los gastos de tiempo y
combustible. Además las organiza y
distribuye para efectuarlas en los días
laborables.

03 Inspector

Procede a ejecutar las inspecciones,
dirigiéndose a los domicilios respectivos, en
vehículo y contando con el apoyo del
conductor-ayudante.

04 Inspector
Se presenta al domicilio correspondiente,
ubica el medidor por el número respectivo,
toma lectura anotándola en el espacio debido.

05 Inspector
Se presenta a la vivienda, se identifica con su
carnet e informa al usuario o representante
que procederá a realizar la inspección.

06 Inspector

 Realiza prueba volumétrica al medidor con
medidor patrón, solicita al usuario le informe
de una llave de chorro cercana al medidor
para realizar la prueba.

07 Inspector
Anota los resultados de la pruebas
volumétricas realizadas (mínimo tres
pruebas).

08 Inspector

Realiza revisión de todas las instalaciones
externas: llaves de chorro, duchas, inodoros,
etc. para comprobar su estado y si no están
filtrando.

09 Inspector
Anota el número de llaves, inodoros y toda la
información requerida en el formato, así como
el estado de las mismas.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS
DDEEPPAARRTTAAMMEENNTTOO

AATTEENNCCIIOONN AALL CCLLIIEENNTTEE

Departamento de Atención al Cliente VIGENCIA Numero
de

pagina Presidencia Ejecutiva Mes / Día / Año

 / / 6

Actividad Responsable Descripción de Actividad

10 Inspector

Firma la Hoja de Inspección
(Formato No. 2) y solicita al usuario
o representante que también
proceda a firmarla.

11 Inspector

Entrega copia de la Hoja de
Inspección al usuario y realiza
alguna recomendación si es
necesario.

12 Inspector

 Regresa a las oficinas al terminar la
jornada y con las Hojas de
Inspecciones realizadas procede a
introducir la información al Sistema
Automatizado al módulo de
inspecciones.

03 Inspector
Entrega los expedientes con su
correspondiente Hoja de Inspección
debidamente realizada al Analista.

04 Analista
Recibe conforme listado los
expedientes con sus inspecciones
realizadas.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA MMAANNUUAALL DDEE PPRROOCCEEDDIIMMIIEENNTTOOSS
DDEEPPAARRTTAAMMEENN

TTOO AATTEENNCCIIOONN

AALL CCLLIIEENNTTEE

Procedimiento para Elaborar
las Resoluciones de los

Reclamos

VIGENCIA
Número de

pagina Mes / Día / Año

 / / 1

Índice de Procedimiento

Base Legal 2

Objetivo del Procedimiento 2

Políticas y normas de operación 3

Descripción del procedimiento 6

Diagrama de flujo de procedimiento

Autorizado por Aprobado por Fecha

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS

DDEEPPAARRTTAAMMEENNTTOO DDEE

AATTEENNCCIIOONN AALL

CCLLIIEENNTTEE

Departamento de Atención al Cliente VIGENCIA
Numero

de
pagina

 / / 2

Base Legal:

La norma que regula la atención de los reclamos en segunda instancia,

después de haber sido atendidos y resueltos por las empresas operadoras

de los servicios de agua y saneamiento, son:

16. Ley General de Prestación de Servicios de Agua Potable y

Alcantarillado Sanitario, (Ley No. 297) y su Reglamento.

17. Ley No. 275 de Reforma al Instituto Nicaragüense de Acueductos y

Alcantarillados.

18. Reglamento a la Ley No. 275.

19. Ley No. 276 de creación de ENACAL.

20. Reglamento de Servicios al Usuario.

OBJETIVO DEL PROCEDIMIENTO:

21. Brindar la respuesta a los usuarios de los reclamos que han

interpuesto en segunda instancia ante INAA como ente regulador, a través

de una resolución administrativa, la cual debe ser aplicada por ENACAL o

la empresa operadora que brinde el servicio.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS

DDEEPPAARRTTAAMMEENNTTOO DDEE

AATTEENNCCIIOONN AALL

CCLLIIEENNTTEE

Departamento de Atención al Cliente VIGENCIA
Numero

de
pagina

POLITICAS Y NORMAS DE OPERACIÓN

1. Para cada caso de reclamo o queja presentado por los usuarios de los

servicios de agua y alcantarillado, deberá emitirse una Resolución respectiva,

fallando ya sea a favor o en contra del mismo, según los resultados de los análisis

respectivos.

2. El Jefe del Departamento de Atención al Cliente es el único funcionario

facultado por la Ley 275 de Reformas al INAA, para firmar las Resoluciones que

dan respuesta a los reclamos.

3. Según las Leyes 297 y 275 establecen que el plazo de entrega que tiene

INAA para dar respuesta a través de las Resoluciones a los casos de reclamos,

es de 15 días calendario.

4. Las Resoluciones deberán ser pre-numeradas.

5. Las Resoluciones tienen un formato establecido y diseñado (Formato No.

3) , el cual solamente es llenado por el Analista o el Jefe. (Se imprime en original

y 2 copias, el original para el usuario, una copia a ENACAL y otra al archivo del

expediente.)

6. Las Resoluciones son elaboradas y emitidas por el Analista y el Jefe del

Departamento de Atención al Cliente según sea el caso. (En los casos de

reclamos más complejos, técnicos y de mayor cuantía las elabora el Jefe del

Departamento).

7. Cada Resolución deberá estar basada en Artículos correspondientes a las

Leyes y y/o Reglamentos del Sector de Agua Potable y Alcantarillado Sanitario.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

8. El analista deberá registrar las Resoluciones entregadas a los usuarios, ya

sea en un libro de apuntes o con un cheque en el Sistema de Información de

Servicios al Usuario.

9. Los usuarios deberán presentarse a retirar sus Resoluciones en la fecha

indicada, un mes después de esa fecha las mismas no serán válidas ante

ENACAL.

10. El análisis de los reclamos para emitir la Resolución respectiva, se enfoca

en los siguientes aspectos:

 Revisión de lecturas y cálculo de las mismas para verificar la correcta

facturación del consumo.

 Revisión del comportamiento de los consumos del usuario en el último

año, observando el margen de variación si es considerable.

 Revisión de categoría tarifaria aplicada y comprobación del cálculo según

el consumo efectuado aplicarle la formula en el sistema automatizado.

 Verificación en la hoja de inspección del estado del medidor, si está sub-

registrando o sobre-registrando; o si está en buen estado.

 Revisión en la hoja de inspección la existencia de fuga externa o fuga

interna.

 Verificar si el usuario se presentó a reclamar desde el primer mes de

afectado su consumo. (revisar fecha de reclamo y resolución de ENACAL).

11. En los casos de reclamos técnicos o de mayor cuantía, se deberá analizar

y revisar la inspección técnica y el dictamen emitido por los Departamentos de

Fiscalización, Tarifas y Jurídico.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS
DDEEPPAARRTTAAMMEENNTTOO

AATTEENNCCIIOONN AALL CCLLIIEENNTTEE

Departamento de Atención al Cliente VIGENCIA
Numero de

pagina
Mes / Día /

Año

 / / 5

Actividad Responsable Descripción de Actividad

01 Analista

El procedimiento inicia una vez que
ha recibido los Expedientes
completos (algunos sin hojas de
inspección porque no la ameritaban y
otros si), los cuales procede a
clasificar según el tipo de reclamo
(Comercial, Técnico, Mayor cuantía o
Simple queja).

02 Analista
Realiza un minucioso análisis y
revisión de cada caso de reclamo.

03 Analista

Determina el artículo del Reglamento
de Servicios al Usuario o de las leyes
del sector, que aplicará en las
Resoluciones según los resultados
del análisis y revisión.

04 Analista

 Accesa al módulo de solicitudes de
reclamos y genera la Resolución
correspondiente (Formato No. 3),
digitando los resultados del análisis y
aplicando los artículos que
corresponden.

05 Analista

Graba la Resolución y la imprime en
un tanto en borrador y las pasa al
Jefe del Departamento para su
revisión.

06 Jefe del Departamento

Recibe los borradores de las
Resoluciones y las revisa, si están
bien aplicados los artículos y les da
el visto bueno, y las devuelve al
analista para su impresión final.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

07 Analista

 Recibe los borradores de las
Resoluciones corregidos o
aprobados, procede a corregir si es
el caso e imprime las mismas en
original y dos copias.

09 Jefe del
Departamento

 Firma las Resoluciones y devuelve
al Analista.

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS
DDEEPPAARRTTAAMMEENNTTOO

AATTEENNCCIIOONN AALL CCLLIIEENNTTEE

Departamento de Servicios al Usuario VIGENCIA
Numero

de pagina Presidencia Ejecutiva Mes / Día / Año

 / / 6

Actividad Responsable Descripción de Actividad

10 Analista

Recibe las Resoluciones
debidamente firmadas y las entrega
al usuario cuando se presenta a
retirarlas.

11 Analista
Solicita al usuario que firme la copia
de la Resolución recibida.

12 Analista

Orienta al usuario que debe
presentarse ante ENACAL
nuevamente para que aplique la
Resolución emitida sobre su caso si
el fallo es a su favor, de lo contrario
se le debe orientar al usuario que
tiene derecho a apelar o solicitar
revisión de su resolución ante el
Consejo de Dirección de INAA para
una nueva resolución.

 13 Analista
Chequear en el Sistema
Automatizado que la Resolución fue
entregada al usuario.

 Fin del Procedimiento

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA MMAANNUUAALL DDEE PPRROOCCEEDDIIMMIIEENNTTOOSS
DDEEPPAARRTTAAMMEENNTTOO

AATTEENNCCIIOONN AALL

CCLLIIEENNTTEE

Procedimiento para la
Revisión de las Resoluciones
sometidas en apelación ante
el Consejo de Dirección de

INAA

VIGENCIA
Número de pagina

Mes / Día / Año

 / / 1

Índice de Procedimiento

Base Legal 2

Objetivo del Procedimiento 2

Políticas y normas de operación 3

Descripción del procedimiento 6

Diagrama de flujo de procedimiento

Autorizado por Aprobado por Fecha

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS

DDEEPPAARRTTAAMMEENNTTOO DDEE

AATTEENNCCIIOONN AALL

CCLLIIEENNTTEE

Departamento de Atención al Cliente,
Presidencia Ejecutiva

VIGENCIA
Numero

de
pagina

Departamentos de Fiscalización, Jurídico y
Legal

 / / 2

Base Legal:

La norma que regula la atención de los reclamos en segunda instancia,

después de haber sido atendidos y resueltos por las empresas operadoras

de los servicios de agua y saneamiento, son:

22. Ley General de Prestación de Servicios de Agua Potable y

Alcantarillado Sanitario, (Ley No. 297) y su Reglamento.

23. Ley No. 275 de Reforma al Instituto Nicaragüense de Acueductos y

Alcantarillados.

24. Reglamento a la Ley No. 275.

25. Ley No. 276 de creación de ENACAL.

26. Reglamento de Servicios al Usuario.

OBJETIVO DEL PROCEDIMIENTO:

Efectuar la revisión de las Resoluciones emitidas por el Departamento de

Atención al Cliente y que fueron sometidas en apelación por los usuarios o

por la empresa operadora, para resolver de manera definitiva.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS

DDEEPPAARRTTAAMMEENNTTOO DDEE

AATTEENNCCIIOONN AALL

CCLLIIEENNTTEE

Departamento de Atención al Cliente,
Presidencia Ejecutiva

VIGENCIA
Numero

de
pagina

Dptos. Fiscalización, Tarifas y Jurídico / / 3

POLITICAS Y NORMAS DE OPERACIÓN

1. El Presidente Ejecutivo de INAA como presidente el Consejo de

Dirección de la institución, deberá nombrar una comisión para dictaminar

los casos de Resoluciones sometidas en apelación tanto por la Empresa

como por los usuarios.

2. La Comisión deberá estar integrada por los Jefes de los

Departamentos de Tarifa, Jurídico y Fiscalización, quienes podrán delegar

a sus sub-alternos para las tareas operativas de revisión.

3. El Jefe del Departamento Jurídico debe coordinar la Comisión de

revisión de las apelaciones.

4. Las apelaciones presentadas deben ser resueltas nuevamente por

el INAA mediante Resolución del Consejo de Dirección de INAA, quien en

sus sesiones ordinarias o extraordinarias deberán revisarlas y firmarlas.

5. Las Resoluciones deberán ser numeradas cronológicamente.

6. El Departamento de Atención al Cliente no debe intervenir en ningún

momento de los procesos de revisión, ya que actuarían nuevamente en lo

ya resuelto.

7. El Departamento de Atención al Cliente suministrará copia de los

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

expedientes de los casos de reclamos al Comité, a fin de que se auxilien

en las revisiones.

8. Las solicitudes de apelaciones ante el Consejo de Dirección deberá

presentarse de forma escrita, mediante solicitud de revisión a dicha

instancia.

9. Las solicitudes de revisión de Resoluciones apeladas deberán ser

recibidas por la Secretaria de Presidencia Ejecutiva de INAA.

10. La Secretaria de Presidencia Ejecutiva deberá llevar un registro de

las Solicitudes de Revisión de Resoluciones recibidas en esa instancia y

también un registro de las entregadas al Comité para su revisión.

11. La Secretaria de Presidencia Ejecutiva deberá entregar las nuevas

Resoluciones emitidas por el Consejo de Dirección a los usuarios o

empresas, y deberá llevar control de las entregas.

12. La Secretaria de Presidencia Ejecutiva deberá remitir una copia de

las Resoluciones emitidas por el Consejo de Dirección sobre las

apelaciones, al Jefe del Departamento de Atención al Cliente para que éste

lleve control de las resoluciones apeladas.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS
DDEEPPAARRTTAAMMEENNTTOO

AATTEENNCCIIOONN AALL CCLLIIEENNTTEE

Departamento de Atención al Cliente VIGENCIA
Numero de

pagina Presidencia Ejecutiva, Consejo de Dirección
Mes / Día /

Año

Departamentos de Fiscalización, Tarifas y
Jurídico

 / / 5

Actividad Responsable Descripción de Actividad

01 Usuario o Cliente

El procedimiento inicia una vez que el
usuario recibe su resolución en su
contra, o cuando ENACAL no aplica
resolución emitida por INAA y acuden
ambos a su derecho de solicitar revisión
ante el consejo de Dirección de lo
actuado por el Departamento de
Atención al Cliente.

02 Secretaria de
Presidencia Ejecutiva

Recibe solicitud por escrito y la registra.
La remite al Presidente Ejecutivo.

03 Presidente Ejecutivo
Envía al Comité Técnico de Revisión de
Resoluciones apeladas para su revisión.

04 Coordinador de Comité

Procede a coordinarse con el Comité,
solicitan información al Jefe del
Departamento de Atención al Cliente de
cada caso.

05 Comité Técnico
Recopila información de ENACAL, de
Atención al Cliente y solicita nueva
inspección.

06 Dpto. Fiscalización

Recibe solicitud de inspección y procede
a ejecutarla, realizando los mismos
pasos del procedimiento de
inspecciones.

07 Dpto. Fiscalización

 Remite resultados de copia de
inspecciones, emite dictamen técnico y
lo pasa al Comité.

08 Comité Técnico
Emite dictamen técnico y económico, y
lo pasan al Coordinador.

09 Coordinador
Elabora borrador de Resolución y lo
pasa al Presidente Ejecutivo.

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

IINNAAAA
MMAANNUUAALL DDEE

PPRROOCCEEDDIIMMIIEENNTTOOSS
DDEEPPAARRTTAAMMEENNTTOO

AATTEENNCCIIOONN AALL CCLLIIEENNTTEE

Departamento de Servicios al Usuario VIGENCIA
Numero de

pagina Presidencia Ejecutiva
Mes / Día /

Año

 / / 6

Actividad Responsable Descripción de Actividad

10 Presidente Ejecutivo
Recibe borrador de Resolución y
convoca al Consejo de Dirección para
su revisión y firma.

11 Consejo de Dirección Revisa y firma Resolución definitiva.

12 Secretaria de
Presidencia Ejecutiva

Recibe las Resoluciones debidamente
firmadas y las entrega al usuario
cuando se presenta a retirarlas.

13 Secretaria de
Presidencia Ejecutiva

Controla las Resoluciones entregadas
y pasa una copia de las mismas al
Departamento de Atención al Cliente
para su información y registro.

14
Jefe de Departamento

Atención al Cliente

Recibe copias de Resoluciones del
Consejo de Dirección y las registra en
el sistema automatizado.

 Fin del Procedimiento

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

Formato No. 1

Solicitud de Reclamo

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

Formato No. 2

Inspección de instalaciones internas

Mejoramiento de los Servicios de la Oficina de Atencion al Cliente del INAA

Formato No.3

Ejemplo del documento de resolución al usuario

