
1

DISEÑO DE METODOLOGÍA PARA EL FORTALECIMIENTO

Y CONSOLIDACIÓN DE UNA CULTURA DEL SERVICIO EN

PUNTOS DE ATENCIÓN AL CIUDADANO DE LA RED CADE

DE BOGOTÁ.

PROGRAMA DE ESPECIALIZACIÓN EN GERENCIA DE

GOBIERNO Y GESTIÓN PÚBLICA

PRESENTADO POR: KARLA MARCELA NEIRA

 JORGE EDUARDO VELANDIA

DIRIGIDO POR: JORGE ALBERTO BLANCO

UNIVERSIDAD JORGE TADEO LOZANO

AÑO 2011

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

2

109

ÍNDICE

 Página

RESUMEN…………………………………………………………………………….................4

INTRODUCCIÓN………………………………………………………………….……....….....5

PLANTEAMIENTO DEL PROBLEMA…………………….………………..…………............8

JUSTIFICACIÓN……………………………………………………………….………………..13

OBJETIVO GENERAL.……………………………….………………………….……………..15

OBJETIVOS ESPECÍFICOS…...……………………..………..15

METODOLOGÍA……………………………………….………………………………............16

MARCO CONCEPTUAL………………………………..…………………………..................19

MARCO TEÓRICO………………………………..………………………….………....19

 Cultura organizacional – cultura del servicio……………….…...……....19

Teoría de servicio al cliente…………………….………….….….………22

Necesidades de formación en el personal... ………………….……..…...25

Concepto de competencias…………………………………….…….……32

Concepto de competencias en el sector público……………….……….…33

MARCO ORGANIZACIONAL ……………………………………….………..……...36

 Gestión pública al servicio del ciudadano...…………….………………...36

 Servidores públicos RED CADE………..………………………………..44

ANÁLISIS DE INFORMACIÓN PARA IDENTIFICAR LA NECESIDAD DE FORTALECER

Y CONSOLIDAR UNA CULTURA DE SERVICIO AL CIUDADANO EN PUNTOS DE

ATENCIÓN DE LA RED CADE…………………………………………………………….…50

Resultado encuesta Bogotá como vamos 2010 – apartes relacionados con la

percepción ciudadana de los puntos de atención de la RED CADE-capitulo sector

gestión pública…………………………………………………………………………...50

Informe de los resultados encuesta que mide y evalúa la satisfacción, percepción y

expectativas frente al servicio que presta la administración distrital…………………....54

 Reporte del sistema distrital de quejas y soluciones – requerimientos direccionados

a la Secretaria General de la Alcaldía Mayor de Bogotá primer trimestre de 2011

(enero -marzo) detalle ANEXO 1………………………………………………..……..58

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

3

109

PROPUESTA DE METODOLOGÍA PARA EL FORTALECIMIENTO Y CONSOLIDACIÓN

DE UNA CULTURA DEL SERVICIO EN PUNTOS DE ATENCIÓN AL CIUDADANO DE

LA RED CADE DE BOGOTÁ……………………………………………………………..…...61

Actividad 1. Actividad para identificar factores críticos del servicio desde la

perspectiva del servidor de punto de atención de la RED CADE………..………61

Actividad 2. taller gerencial dirigido a coordinadores de punto de atención RED

CADE……………………….………………………………………….………...68

Actividad 3. programación y ejecución de actividades de formación y

fortalecimiento de competencias aplicadas a la labor de

servicio……………………..…………………………………………..……….101

Actividad 4. seguimiento y mantenimiento a la implementación de la cultura de

calidad en el servicio ciudadano………………………………………………...109

OBSERVACIONES FINALES…………………………………………………………………117

REFERENCIAS……………..………………………………………..………………………...119

ANEXO 1: DETALLE REPORTE DEL SISTEMA DE QUEJAS Y SOLUCIONES..............121

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

4

109

RESUMEN

El siguiente trabajo de grado, tiene como objetivo, diseñar y proponer una metodología de

formación que permita fortalecer y consolidar una cultura del servicio en puntos de atención de la

RED CADE de Bogotá, aplicada a servidores de punto de contacto y coordinadores de estos

mismos puntos. La cual se plantea, como respuesta a un análisis descriptivo y cualitativo, de

documentos tales como: informe de resultados de la Encuesta “Bogotá como vamos 2010

aplicada por la fundación Corona y el periódico El Tiempo, los resultados de la encuesta

realizada por el centro Nacional de Consultoría sobre la percepción de la ciudadanía frente a la

gestión y calidad de los servicios brindados en los diferentes canales de la RED CADE,

contratada por la Dirección Distrital de Servicio al Ciudadano para la vigencia 2010 y el reporte

de los requerimientos interpuestos por la ciudadanía en el Sistema Distrital de Quejas y

Soluciones en el primer trimestre del 2011, que permite establecer la necesidad de fortalecer y

consolidar una cultura del servicio al ciudadano en puntos de la RED CADE. Para lo cual se

diseña y propone una estrategia metodológica de formación, que contempla, actividades

realizadas por el área de cualificación de la Dirección Distrital de Servicio al Ciudadano

dirigidas a servidores y coordinadores de puntos de la RED CADE, que permitan la identificación

de actividades, tareas y percepciones relacionadas con la prestación del servicio desarrolladas en

los puntos, identificación de competencias a fortalecer, programación de actividades de

formación a partir de convenios con Entidades cuyo objeto misional se relacione con el desarrollo

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

5

109

de procesos formativos, aplicación de un taller gerencial pata coordinadores y aplicación de

actividades de seguimiento a la calidad del servicio prestado en estos puntos de atención.

INTRODUCCIÓN

Con el fin de optar para el grado como especialistas en Gerencia de Gobierno y Gestión Pública,

se presenta este trabajo de grado, en el cual a partir del planteamiento del problema, se identifica

la importancia de comprender los procesos de servicio a la ciudadanía como un derecho de esta,

para interactuar con la gestión pública y acceder a su beneficios, motivo por el cual, estos

procesos deben realizarse de tal manera que satisfagan la necesidades y expectativas de la

comunidad en este componente, por lo que se evidencia la necesidad de proponer procesos

formativos, dirigidos a fortalecer ciertas competencias en aquellos servidores que interactúan día

a día con los ciudadanos y son los encargados de establecer esa relación directa con quienes

acuden a los puntos de atención Distrital, para así de esta forma, a partir de fortalecer una cultura

del servicio en los puntos de la RED CADE, incrementar los índices de percepción favorables a

la administración Distrital y a la Dirección Distrital de Servicio al Ciudadano, a partir de mejorar

la calidad de la atención al ciudadano en estos centros de atención, lo cual a su vez beneficiaría

e impactaría a quienes acuden a estos.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

6

109

Se plantea como objetivo general, diseñar y proponer una metodología de formación que permita

fortalecer y consolidar una cultura del servicio en puntos de atención de la RED CADE de

Bogotá.

Con el fin de argumentar teóricamente, algunos conceptos relacionados con la temática a trabajar,

en el marco teórico, se desarrollan conceptos tales como cultura organizacional, cultura del

servicio, teoría de servicio al cliente, la administración pública al servicio del ciudadano, la

necesidad de formación, teorías y conceptos de competencias y estas en el sector público.

Un vez desarrollados los conceptos, mencionados anteriormente, se realizó a partir de los

principios de la investigación cualitativa, como método elegido para el desarrollo de esta trabajo

de grado, un análisis descriptivo y cualitativo, de ciertos documentos seleccionados de acuerdo a

su contenido relacionado con la percepción ciudadana frente a la prestación del servicio en

puntos de la RED CADE tales como el informe de resultados de la Encuesta “Bogotá como

vamos 2010 aplicada por la fundación Corona y el periódico El Tiempo, los resultados de la

encuesta realizada por el centro Nacional de Consultoría sobre la percepción de la ciudadanía

frente a la gestión y calidad de los servicios brindados en los diferentes canales de la RED

CADE, contratada por la Dirección Distrital de Servicio al Ciudadano para la vigencia 2010 y el

reporte de los requerimientos interpuestos por la ciudadanía en el Sistema Distrital de Quejas y

Soluciones, en el primer trimestre del 2011, permitiendo así establecer la necesidad de fortalecer

y consolidar una cultura del servicio al ciudadano, en puntos de la RED CADE.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

7

109

Finalmente, se diseñó y propuso una metodología de formación, con el objetivo de brindar

elementos teóricos y prácticos, orientados a fortalecer y consolidar una cultura del servicio en

servidores de punto de atención, a partir de la actividades que inicialmente permitieran identificar

y reflexionar sobre la labor adelantada, identificación de aspectos y competencias a fortalecer,

diseño y programación de un taller dirigido a los coordinadores de punto y estrategias para

gestionar actividades de formación con entidades públicas especializadas en este aspecto

dirigidas a los servidores de contacto directo con el ciudadano, las que deben incluir diferentes

técnicas de aprendizaje, abordando conceptos teóricos como técnicas desde lo experiencial.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

8

109

PLANTEAMIENTO DEL PROBLEMA.

De acuerdo a las teorías de administración moderna y a los conceptos asociados a gestión de la

calidad, el cliente se define como un factor fundamental en los procesos de negocios, en este

sentido vemos como cada vez es más importante en las organizaciones modernas, considerar el

área de servicio como un aspecto prioritario para la generación de buenos negocios, como pieza

fundamental de la estructura interna y como indicador de competitividad en el mercado.

Las actividades orientadas al servicio, se relacionan directamente con la cultura organizacional

que cada empresa haya desarrollado y el factor principal para llevar a la práctica esta orientación

son las personas que trabajan en ellas, es decir quienes interactúan directamente con el cliente

sea telefónicamente o de manera presencial. De acuerdo a las teorías de administración de

empresas y recursos humanos, estas en general plantean que la cultura organizacional, refleja los

valores, creencias y principios que todas las personas comparten dentro de la organización y que

se evidencian en sus acciones diarias. A partir de este punto, se puede decir que existen culturas

orientadas al servicio y otras que no, lo cual percibimos como clientes y consumidores que somos

de diferentes productos, y desde este rol pensamos el cómo una empresa, puede llegar a cambiar

su cultura hacia los clientes, si decidieran encauzar el comportamiento del personal a nuevas

formas de entender la labor de atender y asesorar a los consumidores, y es por esto que la

formación o el cambio de la cultura, coincidimos en que depende en gran medida del cambio de

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

9

109

valores, actitudes, comportamientos que se evidencian en una serie de competencias de las

personas que conforman una organización.

Desde el contexto de lo público, el artículo 2 de la constitución política de Colombia, se establece

que “Son fines esenciales del estado: servir a la comunidad promover la prosperidad general y

garantizar la efectividad de los principios , derechos y deberes consagrados en la constitución:

facilitar la participación…” reiterando un principio básico y reconocido por todos, el cual hace

referencia a que el ciudadano es la razón de ser, el motivo por el cual la administración pública

debe ser eficiente, eficaz y transparente, debe ser el ciudadano el eje central de todas las acciones

que desde un contexto del valor público se emprendan y la causa por la que la gestión pública

debe modernizarse para encontrar nuevos rumbos en beneficio de todos, y es por esto que

consideramos importante conceptualizar sobre como el concepto de servicio al cliente se ha

aplicado en las Entidades públicas, partiendo de la idea que es a través de este intercambio,

mediante el cual el ciudadano accede a la administración pública, interactúa con ella a partir de

un contacto inicial que le permite obtener sus beneficios y a su vez cumplir con sus deberes, en

este sentido y para el desarrollo de este trabajo de grado, nos enmarcaremos en el ámbito

Distrital, para identificar cómo se ha desarrollado el concepto de servicio al Ciudadano y así

establecer, los criterios asociados a una cultura de servicio en Bogotá.

El Plan de Desarrollo Bogotá Positiva, contempla en su objetivo de “Gestión Pública efectiva y

transparente” acuerdo 308 de 2008, en el Programa “Sistema Distrital de Servicio a la

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

10

109

Ciudadanía” el Proyecto 1122 “Más y Mejores Servicios a la Ciudadanía”, de la Secretaría

General de la Alcaldía Mayor de Bogotá,1 el cual tiene como una de sus metas, “mantener en el

80% el nivel de satisfacción ciudadana en los puntos de servicio”, para lo que la cualificación de

servidores y servidoras de puntos de contacto y /o profesionales de servicio al ciudadano en el

Distrito Capital, aporta a partir de brindarles herramientas en áreas relacionadas con la óptima

prestación del servicio al ciudadano. Así mismo, es preciso mencionar que la Dirección Distrital

de Servicio al Ciudadano de la Secretaría General, es la Entidad encargada de establecer

lineamentos, estrategias y políticas relacionadas con la prestación del servicio al ciudadano en

Bogotá, y en el marco de la política distrital de servicio al ciudadano Directiva 002 de 2005
2
,

reconoce la importancia y obligación de prestar un servicio más amable y efectivo a los

ciudadanos, utilizando como herramientas la racionalización de trámites y la formación de

quienes día a día prestan servicios al ciudadano en los puntos de contacto.

Después de la implementación de los Centros de Atención Distrital Especializados CADE,

(1991), existen evidencias del desarrollo de procesos de capacitación para los servidores y

servidoras de centros de atención, en un esfuerzo conjunto entre la Alcaldía Mayor de Bogotá y

las entidades que hacen presencia en el Programa y posteriormente en el 2007, se estableció un

procedimiento en el cual se establecen responsabilidades y competencias al área de cualificación,

1
 El proyecto de inversión 1122 Más y mejores servicios, se incluye en el plan de gestión de la Secretaria General

de la Alcaldía Mayor e Bogotá. Y se desarrolla a partir del objetivo del plan de desarrollo Bogotá Positiva 2008-

2012, Gestión pública eficiente y transparente.

2
 A través de la directiva 002 de 2005, se adopta de la Política del Servicio al Ciudadano en la Administración

Distrital.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

11

109

como dependencia de la Subdirección de Calidad de la Dirección Distrital de Servicio al

Ciudadano de la Secretaria General de la Alcaldía Mayor, con el fin realzar actividades de

formación y socialización de los conceptos de la mencionada Política distrital de servicio al

ciudadano
3
; sin embargo, debido al incremento de cargos de atención directa al ciudadano, la alta

rotación de personal, la no continuidad en programas por cambios de administración, los

lineamientos propios de cada entidad en cuanto a selección y formación de personal, la

asignación de un porcentaje bajo de recursos de presupuesto para el componente de formación y

las restricciones en cuanto a la asignación de recursos financieros de capacitación para personal

no vinculado a la carrera administrativa , son factores que inciden en la formulación de planes a

largo plazo para el fortalecimiento de habilidades y competencias de servidores públicos en aras

de fortalecer y consolidar una cultura del servicio al ciudadano en puntos de atención del Distrito.

Por lo anterior y en aras de brindar un aporte valioso y de impacto para la administración

Distrital, se plantea diseñar una metodología que permita fortalecer y consolidar una cultura del

servicio al ciudadano, para suministrarle a los servidores que se desempeñan en los puntos de

atención al ciudadano de la RED CADE, elementos teóricos y prácticos que permitan mejorar la

calidad de la atención a la ciudadanía en el Distrito Capital.

Desde esta perspectiva, se busca diseñar una metodología para que en los puntos de atención de

la RED CADE, se propicien actitudes que posibiliten la consolidación de una cultura de servicio

3
 Procedimiento 2212100 PR043 del 27 de septiembre de 2007- proyectado como requisito para la implementación

del NTCGP-1000. en la Secretaría General de la Alcaldía Mayor de Bogotá

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

12

109

al ciudadano, a partir de fortalecer en el grupo de servidores que permanentemente interactúan

con los Ciudadanos y quienes los administran, competencias y habilidades, que les permitan

comprender su responsabilidad como funcionarios al servicio del sector público, y que de

diferentes factores personales y competencias aplicadas a la labor, depende directamente el grado

de satisfacción del solicitante frente al servicio prestado.

La aplicación de un proceso de diagnóstico, formación y seguimiento, frente a la labor de

servicio puede convertirse en un insumo para obtener mejores resultados en la interacción entre la

Administración Distrital y la ciudadanía.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

13

109

JUSTIFICACIÓN

Diseñar una metodología que permita consolidar y fortalecer una cultura de servicio en puntos de

atención, favorecerá en primera instancia a los puntos de atención de la RED CADE de la

Dirección Distrital de Servicio al Ciudadano de la Secretaría General de la Alcaldía Mayor de

Bogotá, debido a que los servidores asignados a esta Dirección y encargados de establecer

directamente contacto con la ciudadanía, podrán contar con herramientas adicionales para el

desarrollo de la labor y así lograr una mejor interacción.

 Así mismo, los servidores a quienes se aplique la metodología diseñada, podrán contar con

elementos que les permita comprender el alto impacto de su labor en la ciudadanía y así mismo

aplicar mejores prácticas en su desempeño laboral como servidores de punto de atención

presencial.

Por otra parte, el fortalecer la cultura del servicio al ciudadano en puntos de atención de la RED

CADE
4
 permitirá que las personas que buscan y demandan servicios de información en estos

centros de atención reciban una atención de calidad, procesos de servicio coherentes con los

derechos ciudadanos ante la gestión pública, trato digno, equitativo, incluyente, respuestas

efectivas y oportunas, aspectos que se reflejarán en un beneficio directo en cuanto que el impacto

4
 La RED CADE, está compuesta por SuperCADE, CADE, RapiCADE, Portal Bogotá, línea 195. para efectos de

este trabajo de grado se hará énfasis en los canales presenciales.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

14

109

es inmediato al momento de recibir la atención por parte de los servidores, a quienes fue aplicada

la metodología en mención.

El fortalecimiento de la cultura del servicio en puntos de atención de la RED CADE, permitirá

aportar elementos que posibiliten el cumplimiento de la meta del plan de desarrollo Bogotá

Positiva: para vivir mejor, en su objetivo de “Gestión Pública efectiva y transparente” en el

marco del proyecto Más y Mejores Servicios a la Ciudadanía - mantener en un 80% el nivel de

satisfacción ciudadana en los puntos de servicio”.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

15

109

OBJETIVO GENERAL

 Diseñar una metodología dirigida a fortalecer y consolidar una cultura del servicio en

puntos de atención de la RED CADE de Bogotá.

Objetivos específicos

 Realizar una revisión de diferentes documentos, con el fin de identificar la necesidad de

fortalecer una cultura del servicio en puntos de atención de la RED CADE del Distrito

Capital.

 Proponer un proceso de formación, acompañamiento y seguimiento, orientado a fortalecer

competencias en los servidores cuya labor se relacione con la atención directa a la

ciudadanía en puntos de servicio de la RED CADE de Bogotá.

 Diseñar instrumentos que permitan identificar las debilidades y dificultades que pueden

influir en el adecuado desarrollo de la labor de servicio al ciudadano en puntos de

atención de la RED CADE.

 Establecer un plan de acción que viabilice la aplicación de la metodología diseñada en el

marco de este trabajo de grado.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

16

109

METODOLOGÍA

La metodología o diseño metodológico, se establece como la parte del proceso de investigación

que sigue a la identificación de una necesidad, en este caso del sector público y permite

sistematizar los métodos y las técnicas necesarias para cumplir el objetivo planteado, Los

métodos, de acuerdo al autor Rodríguez, G. (1999.p 96), son vías que facilitan el descubrimiento

de conocimientos seguros y confiables para solucionar los problemas que la vida nos plantea,

estableciendo así el punto de partida para identificar el cómo se logra alcanzar el objetivo

general y los objetivos específicos.

Teniendo en cuenta el concepto desarrollado por el autor Martínez, M.
5
 (2006,) en referencia a la

investigación cualitativa:

 No se trata, por consiguiente, del estudio de cualidades separadas o separables; se trata

del estudio de un todo integrado que forma o constituye una unidad de análisis y que hace

que algo sea lo que es: Una persona, una entidad étnica, social, empresarial, un producto

determinado, etc.; aunque también se podría estudiar una cualidad específica, siempre que

se tengan en cuenta los nexos y relaciones que tiene con el todo, los cuales contribuyen a

darle su significación propia. De esta manera, la investigación cualitativa trata de

5
 Citado en el artículo de la Revista IIPSI de la facultad de psicología vol. 9 - Nº 1 – 2006. La investigación

cualitativa (síntesis conceptual).

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

17

109

identificar la naturaleza profunda de las realidades, su estructura dinámica, aquella que da

razón plena de su comportamiento y manifestaciones. (p.26).

Lo anterior, nos permite establecer que para cumplir con los objetivos planteados para este

trabajo de grado, se seguirán principios y características de la investigación cualitativa, partiendo

de la idea que una “cultura de servicio”, se entiende como una construcción colectiva en la que

intervienen diferentes variables de carácter comportamentales y a la cual su vez se integran

elementos relacionados con el significado y percepciones personales, que a su vez se desarrollan

en un contexto complejo e influidos por diferentes elementos.

Es por esto, que a partir del análisis de documentos de la Dirección Distrital de Servicio al

Ciudadano tales como el reporte de quejas y sugerencias emitidos por el Sistema Distrital de

Quejas y Soluciones, resultados de encuesta de percepción aplicada por la Dirección Distrital de

servicio al Ciudadano y de los resultados de la encuesta Bogotá como vamos 2011, se identificará

la necesidad de diseñar una propuesta de metodología para fortalecer y consolidar una cultura de

servicio al ciudadano en puntos de atención de la RED CADE, análisis aplicando un método

descriptivo –cualitativo, cuyos principios consisten de acuerdo a Van Dalen y Meyer.(1974):

 En llegar a conocer las situaciones, costumbres y actitudes predominantes a través de la

descripción exacta de las actividades, objetos, procesos y personas. Su meta no se limita a

la recolección de datos, sino a la predicción e identificación de las relaciones que existen

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

18

109

entre dos o más variables. Los investigadores no son meros tabuladores, sino que recogen

los datos sobre la base de una hipótesis o teoría, exponen y resumen la información de

manera cuidadosa y luego analizan minuciosamente los resultados, a fin de extraer

generalizaciones significativas que contribuyan al conocimiento. (p. 142).

En este sentido, a partir del análisis general de las fuentes mencionadas, se identificarán las

características o estado actual de la cultura del servicio en puntos de atención de la RED CADE

en el Distrito Capital, para así identificar porque es importante el diseño de una metodología para

fortalecer y consolidar la cultura de servicio.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

19

109

MARCO CONCEPTUAL

Marco Teórico

Cultura Organizacional – Cultura Del Servicio

La cultura es la forma acostumbrada o tradicional de pensar y hacer las cosas, compartida en

mayor o menor medida por los miembros de la organización, y que todos los miembros entrantes

tienen que aprender y aceptar para ser aceptados como servidores de la empresa. Cultura es un

conjunto integrado de pautas de comportamiento que comprometen nuestra manera de

relacionarnos y nuestra manera de hacer las cosas, que es propio de un grupo social, se aprende

dentro del grupo y se transmite las generaciones futuras.

En el texto de Gómez, L. (2004, p 25), se menciona que la cultura de una empresa “hace

referencia a una serie de creencias y supuesto básicos compartidos por los miembros de una

empresa, que funcionan a nivel inconsciente y que definen de manera elemental la imagen que

tiene la empresa de sí misma y su entorno”. También menciona el autor que los elementos clave

de una cultura son:

- La estandarización observada en la conducta de los empelados cuando interactúan,

esto hace referencia por ejemplo al lenguaje, a las costumbres y también sus propios

rituales, que tiene que ver con el que hacer y con la forma de relacionarse entre sí.

http://www.monografias.com/trabajos12/rete/rete.shtml

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

20

109

- Las normas, relacionadas con los reglamentos que rigen la labor

- Los valores de la empresa, ligados a la filosofía de la misma, a la ética que la enmarca.

- El sentimiento transmitido en el clima, que a nuestro modo de ver lo entendemos

como la suma de todos los anteriores de cara a los clientes y al interior de la empresa.

Los elementos relacionados anteriormente, son los que conforman esos acuerdos tácitos y de

ambiente intangible que de alguna forma alinea el comportamiento de quienes hacen parte de

estos sistemas, concepto que aplica no solo a un contexto empresarial, ya que se extiende a los

diferentes tipos de comunidades que se puedan conformar, académicas, familiares, artísticas, en

fin, basado en el concepto de que el ser humano, se comporte de acuerdo a unas características

personales y por supuesto al contexto en el que se desarrolle.

En cuanto a una cultura de servicio, con el fin de desarrollar más el concepto que enmarca este

trabajo de grado, esta se basa en la aplicación de las definiciones y elementos descritos

anteriormente, en una labor dirigida a satisfacer las necesidades de un cliente, definida por la

misión de una organización, cuya finalidad es precisamente brindar servicios a sus usuarios y sus

metas van orientadas a mantener los índices de satisfacción de los mismos.

Esto se relaciona con lo mencionado por Albretch (1998,) en cuanto a que “ una de las lecciones

aprendidas en compañías que desean orientarse hacia el servicio, es que si no llegamos a

convencer a los empleados sobre el concepto de servicio superior, será muy difícil , si no

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

21

109

imposible , cambiar la cultura organizacional ..”, (p .110), lo anterior de alguna forma, nos lleva a

pensar, que a partir de la claridad en el objetivo de una organización, las conductas de sus

empleados reflejan el cumplimiento de estos, pero si por el contrario el propósito de la empresa

dirigida al servicio no es lo suficientemente contundente , no se propiciará una cultura de servicio

al cliente.

¿Pero esto como se puede evidenciar en el sector público?.
6
., de la misma forma, cada entidad

que compone la gestión pública, cuenta con los elementos ya descritos, que se desarrollan y

exteriorizan de acuerdo a unas circunstancias específicas y a la naturaleza de las mismas. Como

ya se mencionó, el ciudadano es la razón de ser, del que hacer del sector público todas sus

estrategias y actividades, deben estar dirigidas a fomentar el bien común o satisfacer necesidades

compartidas por la comunidad desde su objetivo misional.

También y como ya lo relacionamos en el planteamiento del problema, es un obligación de la

gestión pública (y aquí haremos énfasis en la administración distrital), garantizar las condiciones

para garantizar un adecuado acceso e intercambio de información con la ciudadanía, misión que

recae principalmente en la Dirección Distrital de Servicio al Ciudadano a través de los canales y

puntos de atención que componen la RED CADE. Es por esto que se debe hablar de una cultura

de servicio al ciudadano, en estos puntos, para así garantizar, que las condiciones en que se

realiza genera la interacción del ciudadano con la administración pública.

6
 No se establece ninguna definición de cultura del servicio, desde el ámbito del sector público.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

22

109

Cada punto de atención, es conformado y operado por un grupo de personas, que se comportan

de acuerdo a los lineamientos establecidos la interior del mismo, las costumbres allí

institucionalizadas, los valores reiterados, el ejemplo de quién los coordina y sus propios

imaginarios, solo por mencionar algunos factores condicionantes de sus conductas, las cuales

generan esa cultura interna, que en conjunto es la que orienta el actuar de cada servidor.

 Un servicio al ciudadano de calidad, se presta cuando todos los componentes del sistema en este

caso un punto de atención, se integran y trabajan todos para obtener el mismo fin, desde los

servidores que reciben a los ciudadanos hasta el último que brinda la asesoría o realiza el trámite,

y si este proceso satisface la necesidad de los ciudadanos y llega a superar la expectativa, se

puede decir que se está gestando una cultura de servicio al ciudadano, la cual debe ser fortalecida,

consolidada y multiplicada en todos los puntos de atención, en aras de garantizar ese derecho a

una atención al ciudadano digna y eficiente , en los puntos dispuesto para esto.

Teoría de servicio al cliente

En las teorías de administración moderna, se plantean diversos conceptos sobre lo que significa el

servicio al cliente, el cual depende del tipo de organización, su misión o productos ofertados, por

lo que no existe una definición única de este concepto. Para efectos de este trabajo de grado, es

necesario referenciar una de las acepciones del término en mención, definido por Atienza, (2003):

El conjunto de actividades interrelacionadas que ofrece un suministrador con el fin de que el

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

23

109

cliente obtenga el producto en el momento y lugar adecuado y se asegure un uso correcto del

mismo, incluyendo la satisfacción de necesidades. (p. 24)

De lo anterior, se identifican conceptos comunes como satisfacción de necesidades, beneficios y

valor agregado, por lo que el significado de servicio al cliente debe buscar precisamente ligar

muchos elementos con el fin de buscar mayor competitividad empresarial, a partir de emprender

todas las acciones necesarias en aras de la satisfacción de los clientes y/o usuario de cualquier

producto o servicio.

En el componente de servicio, los actores fundamentales son las personas, en este caso los

empleados de cualquier organización, es desde allí donde se inicia la cadena de servicio pasando

por la retroalimentación, satisfacción para desembocar en mayor productividad de una

organización, por lo que las personas que entran en contacto con un cliente, proyectan

comportamientos, actitudes incluso emociones que al final de cuentas se traduce en

competencias, de acuerdo a la definición relacionada en el punto anterior.

Es por eso que el Talento Humano y para efectos de este trabajo de grado los “servidores de

punto de Contacto“, son fundamentales en cualquier ciclo de servicio y por supuesto las actitudes

que estos reflejan a través de sus comportamientos, impactan directamente sobre el nivel de

satisfacción de un cliente, adicionalmente, la formación y los conocimientos de este personal,

deben están concentrados a identificar y satisfacer las necesidades de un consumidor.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

24

109

Es claro que el factor humano es fundamental, como ya lo hemos reiterado pero más allá de solo

reconocer su importancia es necesario comprender el hecho de que para adelantar la labor de

servicio, no solo influye tener la actitud, se presentan otros factores asociados a las habilidades

para establecer y mantener el vínculo que por supuesto afectan la calidad el mismo.

El control de los procesos de atención al cliente.

Según, Albretch. K, (1996. p 22), toda empresa debe mantener control y realizar el seguimiento

respectivo a los procesos internos de atención al cliente, lo que implica que este proceso cuente

con altos estándares de calidad, en este sentido, se considera necesario contemplar los siguientes

elementos en el proceso de seguimiento mencionado anteriormente:

1.- Determinación de las necesidades del cliente

2.- Tiempos de servicio

3.- Encuestas

4.- Evaluación de servicio de calidad

5.- Análisis de recompensas y motivación

Es precisamente el ítem 5, el cual nos da un punto de partida para argumentar porque es

importante diseñar la metodología orientada a mejorar las competencias en aras de fortalecer la

cultura del servicio en Entidades de Distrito Capital, pero también el concepto y la importancia

http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos11/conce/conce.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml#ANALIT

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

25

109

de hacer seguimiento y control al servicio, nos indica aspectos a tener en cuenta en el diseño de la

metodología para efectos de este trabajo de grado.

Así mismo, Albrecht K, (1996. p. 186) menciona:

Necesitamos un sistema de evaluación de la calidad del servicio, no solo para permanecer

en contacto con las percepciones de los clientes, sino también como un medio de

informar a los empleados y gerentes sobre la forma en que están desempeñándose en sus

esfuerzos por ofrecer un servicio de calidad. Igualmente, se necesita datos cuantitativos y

sólidos para apoyar las evaluaciones de rendimiento de aquellos que son responsables de

ofrecer un servicio superior.

Necesidades de la formación del personal

El concepto de capacitación, es ampliamente y frecuentemente utilizado en empresas de diversos

sectores, ya que es bien sabido las teorías de la gerencia actual y bueno también el sentido común

así lo establece, que una persona para desempeñar adecuadamente una labor para que esta

cumpla con los objetivos esperados, debe haber surtido un proceso que le permitiese adquirir el

conocimiento suficiente en los conceptos necesarios que le posibiliten desarrolla una actividad de

manera idónea.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

26

109

Muchas veces las empresas, y lo planteamos así por conocimiento de causa, se dicta una

inducción general sobre que hace la empresa y se asigna un compañero para que brinde los

lineamientos sobre las tareas específicas a desarrollar, también se programa actividades de

capacitación en temáticas generales, y aunque tenemos que reconocer que hoy en día y hablando

del sector público, se realiza un detección más detallada de necesidades de capacitaciones, de

acuerdo a las disposiciones de la ley 909 de 2004
7
, estas se especifican únicamente para el

personal de planta y carrera, sin contemplar personal contratista y supernumerario.

Sin embargo y para efectos de este trabajo de grado es preciso mencionar elementos teóricos

relacionados con la actividad e formación la persona de una empresa en general, sin hacer

acepciones específicamente y por el momento para servidores del sector público.

De acuerdo a lo establecido por el autor Gómez, L. (2004),” La mejora del rendimiento y la

actualización de habilidades, es una necesidad derivada del entorno competitivo en el que se

mueven las empresas. Las exigencias del puesto de trabajo están cambiando constantemente…

las empresas que no dan formación a su fuerza de trabajo se privan de contar con los recursos

humanos que necesitará para prosperar lo incluso para sobrevivir”, (p. 250)., lo anterior, nos

permite establecer el punto de partida, sobre el porqué es necesario desarrollar estrategias de

formación, que permitan fortalecer una serie de habilidades, que les permita mejorar su

7
 La ley 909 DE 2004 (septiembre 23). por la cual se expiden normas que regulan el empleo público, la carrera

administrativa, gerencia pública y se dictan otras disposiciones. Titulo VI artículo 36 , establece los objetivos de la

capacitación para servidores de carrera administrativa.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

27

109

rendimiento, y a su vez dimensionar que esto por supuesto se refleja en la gestión de una

empresa, así las cosas los planes de formación se convierten en un elemento fundamental, para la

competitividad y productividad de cualquier compañía, no se puede pensar que solo beneficia al

empleado, en su contexto más amplio, es realmente la compañía la que se beneficia de esta

formación .

Las debilidades en un sistema productivo, suelen presentarse por problemas operativos, pero

como es bien sabido y ha sido expuesto en diferentes argumentos de teóricos y consultores de

gerencia, el factor humano es un elemento condicionante de estas fallas, y para el contexto en el

cual se desarrolla este trabajo de grado y como se ha venido mencionado, es la labor

desempeñada por el servidor de punto de atención directa con el ciudadano, la cual fundamenta

la gestión adelantada en puntos de atención de la RED CADE, ya que es a través de ellos que la

ciudadanía genera la percepción frente al sistema en general, y es por eso que el componente de

formación y perfeccionamiento de la labor de servicio debe ser permanente y constante.

Pero el punto de partida para iniciar cualquier proceso de formación es, establecer exactamente

en que se requiere o que aspecto se debe fortalecer, lo cual se argumenta con lo planteado por

autor Gómez, L. (2004),” Para que un programa de formación tenga éxito, debe estar claramente

establecido y tener objetivos realistas, lo que proporcionará una guía de contenido del programa

y establecerá los criterios mediante los cuales se valorará su impacto y su posterior

seguimiento...“ (p, 254), lo anterior, evidencia la importancia de realizar una adecuada detección

de necesidades de formación, porque aunque ya estén definidas unas competencias funcionales

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

28

109

para cada cargo y por supuesto, las cuales se deben priorizar, es necesario identificar que

elementos o comportamientos de estas competencias o habilidades, deben ser fortalecidos, para

consolidar una cultura de servicio, de acuerdo, al objetivo de este trabajo de grado. Es por eso,

que consideramos, que el diagnóstico de detección de necesidades, debe ser preciso, indagar

desde el mismo campo de acción y desde la experiencia de cada servidor, que elementos pueden

influir o interferir para el adecuado desempeño de la labor de servicio, partiendo de la hipótesis

que la cultura de servicio al ciudadano debe ser fortalecida y consolidada para mejorar aún más

la percepción ciudadana, frente al servicio prestado en puntos de la RED CADE.

Establecer los objetivo de formación, de acuerdo al autor citado anteriormente, debe

proporcionar los objetivos a obtener o alcanzar , mediante actividades específicas que justifique

su aplicación y propender que las metas a alcanzar se definan en términos de comportamientos,

es decir señalar exactamente que se quiere y que conducta se busca modificar.

Opciones en cuanto a medios de enseñanza.

En referencia a la forma en la cual desarrollar proceso de formación y que elementos a utilizar,

citaremos los descritos del texto, Gestión de los recursos humanos, del autor Gómez, L. (2004,

p.260), y los cuales, debido a su fácil acceso y desarrollo, consideramos que aplican y son

pertinentes para el cumplimiento del objetivo en la propuesta metodológica para mejorar y

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

29

109

consolidar una cultura del servicio en el Distrito Capital, teniendo en cuenta las características de

los grupos a la cual va dirigida:

- Diapositivas y cintas de video.

- Computadores.

- Simulaciones.

- Enseñanza en aula.

Técnicas de capacitación

 De acuerdo a lo planteado en el artículo entrenamiento capacitación de Andrés Alonso Castaño

Vásquez
8
 quién cita el texto Administración de recursos humanos de Chiavenato, las técnicas

didácticas en procesos de capacitación, son la estructura que el instructor sugiere y las cuales

aplicará para cumplir con el objetivo.

Estas tienen mucho que ver con el estilo del instructor, pero sobre todo con el objetivo del

proceso de formación, los objetivos a cumplir, los espacios a utilizar, el tiempo programado y

sobre todo con las temáticas a desarrollar y el grupo a la cual va dirigida la estrategia.

Las técnicas didácticas se pueden definir “como el conjunto de actividades que el instructor

estructura para construir conocimiento,”, por eso las técnicas que se utilicen, son fundamentales

para cualquier proceso de formación y de las cuales, citaremos y relacionaremos algunas, que y

bien conocidas y divulgadas para este tipo de procesos :

8
 http://www.gestiopolis.com/organizacion-talento/capacitacion-y-formacion.htm.

http://www.gestiopolis.com/organizacion-talento/entrenamiento-capacitacion-y-formacion.htm#mas-autor
http://www.gestiopolis.com/organizacion-talento/entrenamiento-capacitacion-y-formacion.htm#mas-autor
http://www.monografias.com/trabajos6/juti/juti.shtml
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

30

109

 Técnica expositiva.

La exposición como aquella técnica que consiste principalmente en la presentación oral

de un tema. Su propósito es "transmitir información de un tema, propiciando la

comprensión del mismo" Para ello el instructor utiliza como apoyo, analogías, dictado,

preguntas o algún tipo de apoyo visual, presentaciones o videos, todo esto establece los

diversos tipos de exposición que se encuentran presentes y que se abordan a continuación:

exposición con preguntas, en donde se favorecen principalmente aquellas preguntas de

comprensión y que tienen un papel más enfocado a promover la participación grupal.

 Análisis De Casos

Consiste en que el instructor otorga a los participantes un documento que contiene toda la

información relativa a un caso, con el objeto de realizar un minucioso análisis y

conclusiones significativas del mismo.

 Tormenta o lluvia de ideas.

Es una técnica en la que un grupo de personas, en conjunto, crean ideas, la cual suele ser

siempre más productivo que cada persona pensando por sí sola. Se utiliza cuando se

busca obtener una conclusión grupal en relación a un problema que involucra a todo un

grupo. Sugiere priorizar las mejores ideas, para que los participantes evalúen la

importancia de cada aportación de acuerdo a los comentarios del grupo, pero tomando en

cuenta el problema definido al inicio de la sesión.

http://www.monografias.com/trabajos7/expo/expo.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml#ANALIT
http://www.monografias.com/trabajos7/perde/perde.shtml

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

31

109

 Debate dirigido.

Se utiliza para presentar un contenido y poner en relación los elementos técnicos

presentados en la unidad didáctica con la experiencia de los participantes. El formador

debe hacer preguntas a los participantes para poner en evidencia la experiencia de ellos y

relacionarla con los contenidos técnicos. El formador debe guiar a los participantes en sus

discusiones hacia el "descubrimiento" del contenido técnico objeto de estudio. Durante el

desarrollo de la discusión, el formador puede sintetizar los resultados del debate bajo la

forma de palabras clave, para llevar a los participantes a sacar las conclusiones previstas

en el esquema de discusión.

 Philips 66.

Facilita la confrontación de ideas o puntos de vista, el esclarecimiento o enriquecimiento

mutuo, la actividad y participación de todos los participantes motivando la activa

participación de todos Es útil para obtener rápidamente opiniones elaboradas por equipos,

acuerdos parciales, decisiones de procedimiento, sugerencias de actividades, tareas de

repaso y de comprobación inicial de información antes de tratar un tema nuevo.

 Lectura comentada.

Consiste en la lectura de un documento de manera total, por parte de los participantes,

bajo la conducción del instructor. Al mismo tiempo, se realizan pausas con el objeto de

profundizar en las partes relevantes del documento en las que el instructor hace

comentarios al respecto.

http://www.monografias.com/trabajos28/didactica-ludica/didactica-ludica.shtml
http://www.monografias.com/trabajos12/desorgan/desorgan.shtml
http://www.monografias.com/trabajos16/tecnicas-didacticas/tecnicas-didacticas.shtml#DEBATE
http://www.monografias.com/trabajos13/mapro/mapro.shtml
http://www.monografias.com/trabajos16/metodo-lecto-escritura/metodo-lecto-escritura.shtml

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

32

109

Es muy útil en la lectura de algún material extenso que es necesario revisar de manera

profunda y detenida. Proporciona mucha información en un tiempo relativamente corto.

 Dramatización.

Se denomina también socio-drama o juego de roles, esta técnica consiste en reproducir

una situación o problema real. Los participantes deberán representar varios papeles

siguiendo instrucciones precisas en un determinado tiempo. La interacción entre los

diferentes actores tiene como objetivo encontrar, sobre la marcha, una solución aceptada

por las diferentes partes.

CONCEPTO DE COMPETENCIAS:

En la Psicología de las organizaciones, el concepto de “competencia” surgió como una manera de

determinar las características que deben tener los empleados, para que las empresas puedan

alcanzar altos niveles de productividad y rentabilidad. El concepto fue implementado por David

McClelland en los años 70, a partir de una serie de estudios en donde encontró que las

tradicionales pruebas de desempeño no eran efectivas para predecir el éxito en el trabajo y

propuso tener en cuenta las características de los trabajadores y sus comportamientos concretos

ante situaciones de trabajo. (Tobón., 2006. p. 238).

Es por esto, que las definiciones generales del concepto de “Competencia” se plantean como la

integración de conocimiento, actitudes y habilidades del individuo, que se manifiesta en

conductas o comportamientos en la ejecución de actividades y esta sea realizada de una manera

http://www.monografias.com/trabajos14/textos-escrit/textos-escrit.shtml

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

33

109

exitosa. En consecuencia, el desarrollo de un individuo dentro de una organización ya no solo

debe ser considerado en torno a las funciones o responsabilidades que tiene dentro de su cargo,

sino también al conocimiento, destrezas y actitudes que, aplicadas a la realización de estas

funciones, van a asegurar un desempeño destacado.

El reto para las organizaciones es el de identificar el conocimiento que requiere una persona

dentro de la posición que ocupa en la organización y asegurarse de que ese conocimiento sea

transmitido, difundido y registrado, para que sea adquirido o mejorado por todos aquellos en

posiciones similares. Del mismo modo, la organización debe definir aquellas aptitudes y

actitudes, que aseguran el éxito de una persona en su cargo, a través de comportamientos

claramente identificados y proveer el entrenamiento necesario para desarrollar estas

características, que en últimas, van a propender por una mejor productividad en una organización.

Por otra parte, es importante establecer que no se puede dividir la gestión por competencias, de

los objetivos estratégicos o misión que tiene una organización, es preciso verificar si las

competencias que tienen los servidores, les va a permitir alcanzar los objetivos estratégicos en los

cuales tiene participación y si sus características personales responden a principios y valores

definidos en el contexto organizacional.

Competencias en la gestión pública

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

34

109

El sector público, no ha sido ajena a la evolución de la gestión y desarrollo del talento humano,

la ley 909 de 2004, “Por la cual se expiden normas que regulan el empleo público, la carrera

administrativa, gerencia pública y se dictan otras disposiciones” y la cual describe en su

artículo 1 como su objeto principal “ La regulación del sistema de empleo público y el

establecimiento de los principios básicos que deben regular el ejercicio de la gerencia pública

describiendo de “quienes prestan servicios personales remunerados, con vinculación legal y

reglamentaria, en los organismos y entidades de la administración pública, conforman la función

pública.”, permite dar unos lineamentos claros , sobre cómo se deben administrar los cargos de la

gestión pública, reitera las responsabilidades y principios que fundamentan la labor desde la

perspectiva de un servidor público y por supuesto como se accede o que se requiere para ejercer

esta gestión.

Es en este sentido, consideramos en que se empieza a enmarcar la necesidad de identificar más

allá de los requisitos legales y académicos para acceder a un cargo de esta naturaleza, si no que

actitudes, aptitudes y habilidades se requieren para desempeñarlos y sumado a la necesidad de

hacer cada vez más eficiente y competitivo el sector público, de cara al ciudadano.

Es así que el Departamento Administrativo De La Función Pública, publica el decreto No. 2539

del l 22 julio de 2005, “Por el cual se establecen las competencias laborales generales para los

empleos públicos de los distintos niveles jerárquicos de las entidades a las cuales se aplican los

Decretos ley 770 y 785 de 2005” y define textualmente, que las competencias funcionales

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

35

109

precisarán y detallarán lo que debe estar en capacidad de hacer el empleado para ejercer un cargo

y se definirán una vez se haya determinado el contenido funcional de aquel, conforme a los

siguientes parámetros:

 Los criterios de desempeño o resultados de la actividad laboral, que dan cuenta de la

calidad que exige el buen ejercicio de sus funciones.

 Los conocimientos básicos que se correspondan con cada criterio de desempeño de un

empleo.

 Los contextos en donde deberán demostrarse las contribuciones del empleado para

evidenciar su competencia.

 Las evidencias requeridas que demuestren las competencias laborales de los empleados.

Así mismo, citamos textualmente el decreto en mención, al establecer que las competencias

comportamentales se describirán teniendo en cuenta los siguientes criterios:

 Responsabilidad por personal a cargo.

 Habilidades y aptitudes laborales.

 Responsabilidad frente al proceso de toma de decisiones.

 Iniciativa de innovación en la gestión.

 Valor estratégico e incidencia de la responsabilidad.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

36

109

Lo anterior, demarca el que hacer de cada cargo del sector público lo que a su vez por supuesto

facilita su respectivo seguimiento a las responsabilidades asignadas y objetivos trazados.

Marco Organizacional

Gestión pública al Servicio del Ciudadano

La Dirección Distrital de Servicio al Ciudadano de la Secretaría General de la Alcaldía Mayor de

Bogotá, de acuerdo a la directiva 002 de 2005, es la entidad responsable en Bogotá de brindar una

atención confiable, amable, digna y eficiente a la ciudadanía en todos los puntos de atención de

la administración Distrital, lo cual significa asumir un compromiso con la ciudadanía, para así

lograr que su relación con la administración distrital, se desarrolle de la manera más adecuada y

cumpla con los requerimientos y expectativas de quienes habitan esta ciudad y a su vez generan

tributos obligatorios para que así funcione.

Mencionamos el aspecto de pago de impuestos, porque es este un aspecto frecuentemente

recordado por la ciudadanía, la que establece que por el pago de esos tributos está en el derecho

de contar con un sistema de servicio que satisfaga sus necesidades. Sin embargo, a veces, estas

solicitudes no son las más respetuosas, aspecto en el cual no profundizaremos por pertenecer a

una discusión de otro orden, pero en lo que si es necesario y concordamos con la ciudadanía, es

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

37

109

en el derecho a acceder a la información y a los servicios, de manera adecuada y correspondiente

a las necesidades presentadas.

Desde nuestra perspectiva, queremos conectar este argumento, con la misión descrita

anteriormente de la Dirección Distrital de Servicio al ciudadano, Entidad en la cual en primera

instancia los lineamientos para generar el vínculo y la relación con la administración pública, y

por lo consiguiente es sobre sus objetivos misionales y competencias, sobre la cual se plantea

este ejercicio de trabajo de grado.

Es por esto, que mencionar como se compone la Dirección Distrital de Servicio al Ciudadano,

que hace y su evolución, es importante desde el planteamiento de este marco conceptual, para

desarrollar el objetivo principal de este trabajo de grado.

El Distrito Capital ha sido abanderado en el desarrollo e implementación de herramientas y

canales al servicio a los ciudadanos. El proceso de construcción y desarrollo de la Dirección de

Atención al Ciudadano se consolidó en la directiva de la Alcaldía Mayor Nº. 002 de Junio 9 de

2005, como ya fue mencionado, otras normas que sustentan esta estructura al servicio de los

ciudadanos son: decreto Nº. 069 del 20 de marzo de 2003, Acuerdo del Concejo Distrital Nº. 119

de 2004, su desarrollo y evolución, se presentan en el cuadro a continuación:

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

38

109

Los antecedentes, permiten describir, que el modelo de atención presencial en el Distrito Capital,

se inició en el año 90, con la apertura del primer CADE, este modelo fue implementado de

acuerdo a un sistema que funcionaba en Salvador de Bahía Brasil, de acuerdo a lo mencionado

por el Ex Director Distrital de Servicio al Ciudadano Doctor Juan Carlos Rodríguez, y el cual se

adaptó para la ciudad de Bogotá, en la medida en que se propiciaba un sistema de

descentralización de las entidades para el manejo de la información y suministro de servicios , ya

que bajo un mismo techo, un ciudadano podrá realizar los trámites de diferentes entidades,

evitando así costos de desplazamiento a diferentes sedes y centros de atención.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

39

109

Así las cosas, el servicio al ciudadano, fue evolucionando en el Distrito Capital, en la medida en

que las entidades de la administración central, se fueron vinculando al programa gerencia CADE,

para apoyar la apertura de centros de servicio integrales al ciudadano, lo cual favorecería su

gestión en la medida en que se disminuía la demanda de abrir puntos propios para que la

ciudadanía accediera a cumplir con sus deberes y ejercer sus derechos o solicitudes ante con

estas.

Es a partir de la conformación de la Dirección Distrital de Servicio al Ciudadano, en el 2003 con

el decreto 331 de 2003. (Septiembre 30) "Por el cual se adopta la estructura interna de la

Secretaría General de la Alcaldía Mayor de Bogotá D.C. y se dictan otras disposiciones", que la

estrategia empieza a consolidarse, se dio apertura al primer SuperCADE con 25 Entidades bajo

un mismo techo y posteriormente a partir del decreto 267 de 2007 (Junio 26) "Por el cual se

adopta la estructura organizacional de la Secretaría General de la Alcaldía Mayor de Bogotá D.C.

y se dictan otras disposiciones" se disponen responsabilidades para las subdirecciones operativa

y de calidad, en aras de garantizar el funcionamiento óptimo de los puntos de la recién formada y

ahora RED CADE.

A cada subdirección se le asignaron, funciones específicas en su momento, las cuales, en la

actualidad de acuerdo los procedimientos incluidos en el listado maestro de documentos de la

Secretaría General, compilados en el sistema integrado de Gestión de calidad de la Entidad, se

citan los siguientes objetivos:

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

40

109

 Subdirección Operativa: Administra y opera los canales de servicio de la RED CADE, a

partir de la articulación y coordinación interinstitucional, con el fin de garantizar el

adecuado funcionamiento del sistema de servicio al ciudadano.

 Subdirección de Calidad del servicio: Implementa metodologías para el seguimiento,

evaluación y medición de la calidad y oportunidad en los diferentes canales de servicio al

ciudadano. Propone estrategias de mejoramiento. Administra los sistemas de información

SQS, GTS y Mapa callejero. Coordina y gestiona actividades de cualificación en

conceptos de servicio.

Y cuya estructura funcional se describe así:

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

41

109

Lo anterior, nos permite identificar que de acuerdo a los objetivos planteados, aunque la

operación depende directamente de la subdirección operativa, las actividades relacionadas con el

cumplimiento de los objetivos de este trabajo de grado, se desarrollaran dentro de la misión de la

subdirección de calidad a través del área de cualificación , cuyo objetivo descrito en el

procedimiento 2212100-PR-043 de la Secretaría General es: “Proporcionar herramientas y

desarrollar destrezas y habilidades de atención al ciudadano en los servidores y servidoras que se

desempeñan en los diferentes canales de interacción ciudadana de la Dirección Distrital de

Servicio al Ciudadano y de los puntos de atención distritales”.

.

Por otra parte es preciso complementar, que todas las directrices y políticas en este sentido se

proyectan desde la competencia de esta Entidad. Por lo anterior es importante relacionar la

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

42

109

normativa vigente aplicada a las Entidades del orden Distrital, la cual ya fue mencionada en este

marco conceptual:

- DECRETO 335 DE 2006 (Agosto 23): Por medio del cual se estructura la Red CADE -

Centros de Atención Distrital Especializados».

- DIRECTIVA 002 DE 2005 (Junio 09): Adopción de la Política del Servicio al Ciudadano

en la Administración Distrital

En esta normativa y se cita textualmente, se relacionan los siguientes conceptos:

Pilares del servicio al ciudadano

Todo el servicio al ciudadano en el Distrito Capital está soportado sobre siete pilares básicos:

-La administración distrital es una sola.

-Aumento y mejora de los canales de interacción ciudadanía administración.

-El servicio a la ciudadanía es igual en todos los puntos de contacto. Reconocimiento,

cualificación y mejora de condiciones de los servidores de puntos de contacto.

- Se debe siempre construir sobre lo construido.

-Unificación del lenguaje del servicio al ciudadano.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

43

109

-Prestar un servicio Confiable, Amable, Digno y Eficiente (Servicio CADE).

- La administración distrital deberá garantizar la igualdad material para toda la ciudadanía.

Atributos del servicio al ciudadano en el Distrito Capital

El servicio al ciudadano en el Distrito Capital debe cumplir con los siguientes atributos que

reflejan las expectativas que tiene la ciudadanía con relación a la prestación del servicio y lo

hacen incluyente en el marco de un estado social de derecho:

1. AMABLE

Que se brinde a nuestros ciudadanos y ciudadanas el servicio solicitado de una manera

respetuosa, gentil y sincera, otorgándoles la importancia que se merecen y teniendo una especial

consideración con su condición humana.

2. RÁPIDO

Que el servicio sea ágil y se preste en el tiempo establecido y en el momento requerido.

3. RESPETUOSO

El servicio que se brinda reconoce las diferencias y respeta a todos por igual; reconoce la

importancia de cada persona y le da el trato que se merece.

4. EFECTIVO

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

44

109

Que el servicio responda a las necesidades y solicitudes de los ciudadanos y ciudadanas, siempre

que éstas se enmarquen dentro de las normas y principios que rigen nuestro accionar como

servidoras y servidores públicos.

5. CONFIABLE

Que se presten los servicios de tal forma que los ciudadanos y ciudadanas confíen en la exactitud

de la información suministrada y en la calidad de los servicios recibidos, respondiendo siempre

con transparencia y equidad

Por lo anterior y teniendo en cuenta que tanto los pilares como los atributos del servicio se

relacionan directamente con el componente comportamental de los servidores de punto de

contacto, se evidencia la importancia de diseñar mecanismos que permitan fortalecer

competencias orientadas a promover la cultura del servicio, en servidores de entidades del

Distrito Capital.

Todo lo descrito anteriormente, nos permite establecer algunos argumentos, para dar

cumplimiento a este trabajo de grado, planteando una propuesta metodológica que permita

fortalecer y consolidar una cultura del servicio al ciudadano en puntos de la RED CADE.

Enmarcada en los principios y pilares de la política descrita anteriormente.

Servidores Públicos RED CADE

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

45

109

Teniendo en cuenta, que el objetivo de este trabajo de grado apunta a diseñar una metodología

dirigida a servidores de punto de contacto, es necesario clarificar que los servidores públicos son

las personas que prestan sus servicios al Estado o a la administración pública.

El término de servidor público se utiliza desde la Constitución de 1991, en donde se afirma que

éstos son empleados al servicio del Estado y de la comunidad.

Clasificación:

- De carrera: Acceden por concurso; porque el contrato llega a su término.

- De libre nombramiento y remoción: Los nombra el superior jerárquico del cargo al cual

aspiran.

- Trabajador oficial: Acceden mediante un contrato de trabajo similar al de cualquier

empresa.

- Miembros de elección popular: Son elegidos por medio del voto popular.

Para efectos de este trabajo de grado, es necesario citar textualmente del decreto en mención, las

competencias definidas para el nivel técnico, teniendo en cuenta la identificación del cargo de

servidores de punto de atención de la RED CADE de la Dirección Distrital de servicio al

ciudadano de acuerdo a lo descrito en el manual de funciones de la Secretaría General, así:

Informadores SuperCADE

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

46

109

I. IDENTIFICACIÓN

NIVEL: TÉCNICO

DENOMINACIÓN DEL EMPLEO: TÉCNICO OPERATIVO

CÓDIGO: 314

GRADO: 09

NO. DE CARGOS: 145

DEPENDENCIA: DONDE SE UBIQUE EL CARGO

CARGO SUPERIOR INMEDIATO: QUIEN EJERZA LA SUPERVISIÓN

DIRECTA.

II. PROPÓSITO PRINCIPAL

Prestar los servicios de información, orientación, manejo de filas y asignación de turnos a los

ciudadanos que asisten a puntos de atención SuperCADE de la RED CADE con el fin de

fortalecer y mantener una red de servicio al ciudadano.

III. DESCRIPCIÓN DE FUNCIONES ESENCIALES

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

47

109

1.Recibir y asesorar cordialmente a los ciudadanos de conformidad con lo establecido en el

protocolo de servicios, a todos los ciudadanos que visitan los puntos de atención de la RED

CADE

2. Recepcionar las sugerencias y quejas presentadas por los ciudadanos que visitan el

SuperCADE, informando del hecho a la administración.

3.Realizar depuración de filas que garanticen que los ciudadanos cuenten con los documentos y

cumplan con los requisitos exigidos por cada uno de los trámites y servicios, brindados en el

SuperCADE.

IV. CONTRIBUCIONES INDIVIDUALES

Suministrar orientación e información a la ciudadanía de forma amable, cordial, oportuna y veraz

V. CONOCIMIENTOS ESENCIALES PARA EL EMPLEO

1. Herramientas de informática

2. Técnicas de comunicación

3. Fluidez verbal, escrita y buena expresión corporal

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

48

109

Por lo anterior, las competencias identificadas para el cargo desempeñado por los servidores de

punto de atención de la RED CADE, según el decreto 2539
9
 son:

Así mismo, de acuerdo a la naturaleza de la labor desempeñada, consideramos necesario sumar

otras competencias a reforzar, tales como la orientación al ciudadano, habilidades de

comunicación y manejo de relaciones interpersonales, las cuales definimos así:

9
 Las competencias son definidas para cada nivel de cargo, incluyendo el orden distrital.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

49

109

 Orientación al ciudadano: capacidad de comprender las necesidades de los ciudadanos y

la habilidad de utilizar todos los recursos dispuestos para así satisfacerla, de manera

amable y eficaz.

 Habilidad de comunicación: capacidad de escuchar atentamente los requerimientos de la

ciudadanía, comprenderlos, asimilar lo mencionado y utilizar de la manera adecuada el

lenguaje, para transmitir la información de una manera sencilla, que sea de fácil

entendimiento de la persona que solicita el servicio.

 Relaciones interpersonales: habilidad para generar empatía con el ciudadano que requiere

un servicio y generar un vínculo respetuoso que le permita transmitir la información en

un contexto de confianza y amabilidad.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

50

109

ANÁLISIS DE INFORMACIÓN PARA IDENTIFICAR LA NECESIDAD DE

FORTALECER Y CONSOLIDAR UNA CULTURA DE SERVICIO AL CIUDADANO EN

PUNTOS DE ATENCIÓN DE LA RED CADE.

 Resultado encuesta Bogotá como vamos 2010 – apartes relacionados con la percepción

ciudadana de los puntos de atención de la RED CADE-capitulo sector gestión pública.
10

10

 Capítulo 14, presentación ejecutiva de resultados encuesta Bogotá como vamos, página 84.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

51

109

11

 Análisis: Se evidencia una disminución de 2% en el componente de Gestión y un 4 % en

Satisfacción en cuanto al servicio prestado en SuperCADE entre el año 2009 a 2010

11

 Ibídem. Capítulo 14- página 86

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

52

109

12

 Análisis: Se establece que aunque los puntos de atención son percibidos entre las 10 entidades

mejor calificadas por los habitantes de Bogotá encuestados en cuanto a gestión y al servicio

prestado, los SuperCADE y CADE pertenecientes a la RED CADE, se encuentran por debajo del

12

 Ibídem Capitulo 14- página 87

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

53

109

10 % de otras Entidades Distritales, cuya naturaleza y objetivos misionales no son los de brindar

procesos de atención y servicios a la Ciudadanía.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

54

109

Análisis: En cuanto a los resultados presentados en el cuadro consolidado y comparativo, se

evidencia una disminución porcentual en los criterios de conocimiento, gestión, favorabilidad y

atención, tanto en los puntos CADE como SuperCADE entre los años 2008 a 2010.

Informe de los resultados encuesta que mide y evalúa la satisfacción, percepción y

expectativas frente al servicio que presta la administración distrital
13

CONTRATO: Aplicación de encuestas sobre el servicio prestado en los diferentes canales de

interacción ciudadana- No 2212100-280-2010- Programa de mejoramiento de la calidad de los

servicios al ciudadano- Dirección Distrital de Servicio al Ciudadano- Centro Nacional de

Consultoría- Diciembre 23 de 2010.
14

13

 Capítulo 7, resultados encuesta centro nacional de consultoría, páginas 38 y 40.

14

 La encuentra de percepción del servicio prestado , se contrata anualmente por la DDSC , para
identificar los factores críticos del servicio prestado en los diferentes canales de atención de la RED
CADE y se incluye como una meta del plan de gestión del misma.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

55

109

Los resultados presentados por la firma contratista a la Dirección Distrital de Servicio al

Ciudadano, evidencian que si bien es cierto los CADE y SuperCADE, son percibidos

favorablemente por la ciudadanía en un 90% y 87 % respectivamente, estos puntos obtuvieron

las calificaciones más bajas en el canal presencial de atención de la RED CADE, conformado

también por las Ferias de servicio al Ciudadano, RapiCADE y puntos de información turística-

PITS.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

56

109

El análisis de resultados, evidencia la disminución del indicador de satisfacción ciudadana

frente a los resultados de la encuesta de percepción aplicada en el 2009. En cuanto al servicio y

gestión de los puntos de la RED CADE, se presenta un disminución del 3 % en SuperCADE y

4% en CADE, con respecto al año inmediatamente anterior.

 Así mismo, es preciso relacionar las sugerencias y aspectos a fortalecer presentadas a la

Dirección Distrital de Servicio al Ciudadano por la firma contratista, centro nacional de

consultoría de acuerdo a los resultados presentados en el informe en mención (pág. 50), y de las

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

57

109

cuales subrayaremos, aquellas que soportan y se relacionan con el objetivo de este trabajo de

grado:

SUPERCADE:

 Mejorar el orden en filas y sitios de espera

 Mejorar los trámites y otros relacionados con Movilidad, DAS, DIAN y ventanilla única

de registro (VUR)

 Habilitar baños públicos dentro o en alrededores cercanos al SuperCADE

 Reforzar la orientación recibida por parte del personal de vigilancia al ingreso del punto

de servicio

 Cumplir con el digiturno o fila preferencial

 El funcionario debe mejorar la capacidad que tiene para entender las necesidades de los

ciudadanos

 Mejorar el conocimiento del funcionarios para solucionar los requerimientos

 Aumentar la disponibilidad de los servidores en las ventanillas

 Incrementar las entidades en las cuales se pueda realizar trámites

CADE

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

58

109

 Mejorar la información y el trámite que debe hacerse sobre subsidio distrital de vivienda,

trámites relacionados con servicios de salud, ETB, SISBEN, EAAB, Codensa, Gas

Natural

 Mejorar el orden en filas y sitios de espera

 Reforzar la orientación recibida por parte del personal de vigilancia al ingreso del punto

de Servicio

 Mejorar el apoyo del guía orientador para ubicarse fácilmente en las instalaciones del

punto de servicio

 Aumentar la disponibilidad de los servidores en las ventanillas

 Mejorar el cumplimiento del digiturno o fila preferencial

 Los funcionarios deben mejorar su saludo amable

 Desarrollar accesos adecuado para personas en condiciones de discapacidad

 Fortalecer la amabilidad y actitud de servicio en los funcionarios

 Mejorar el conocimiento del funcionario para solucionar los requerimientos del

ciudadano.

Reporte del sistema distrital de quejas y soluciones – requerimientos direccionados a la

Secretaria General de la Alcaldía Mayor de Bogotá primer trimestre de 2011

(enero-marzo)
15

15 A través de la Circular 18 de 2009 Secretaría General Alcaldía Mayor de Bogotá D.C.

 El sistema Distrital de quejas y soluciones, solicita a las entidades, órganos y organismos distritales, disponer lo necesario para

que todas las quejas, reclamos, sugerencias y solicitudes de información recibidas por cada Entidad se registren en el citado

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=36129

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

59

109

De un total de 794 requerimientos interpuestos por los ciudadanos con respecto a los puntos de

atención, 104 de estos tienen que ver con mal servicio. Es decir el 13.5% de los requerimientos

direccionados a la Dirección Distrital De Servicio Al Ciudadano de la Secretaría General, son

reclamaciones y quejas asociadas al mal servicio prestado por los servidores de la RED CADE.

Detalle de requerimientos por tipología ANEXO 1

Conclusión:

De acuerdo a los resultados de la encuesta Bogotá como vamos 2010 y de la encuesta contratada

por la Dirección Distrital de Servicio al Ciudadano con el Centro Nacional de Consultoría, cuyos

resultados se presentaron en diciembre de 2010, se logra identificar que el nivel de satisfacción

de la ciudadanía, frente al proceso de prestación del servicio en los puntos CADE y SuperCADE

pertenecientes a la RED CADE, ha presentado una disminución en promedio del 5% en

comparación con años anteriores. Sin embargo, a pesar que la percepción de los ciudadanos que

acceden a esto puntos de atención aún es favorable, esta disminución aunque moderada,

evidencia la necesidad de establecer mecanismos y estrategias que permitan mejorar la calidad

del servicio prestado en estos centros de atención. Así mismo, en las sugerencias propuestas por

el Centro Nacional de Consultoría, se menciona la importancia de fortalecer aspectos asociados a

Sistema, y de igual forma se prepare el informe mensualizado de quejas y reclamos a partir de los reportes generados por el

mismo y remitirlo a la Secretaría General, con el fin de obtener una información estadística más precisa

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

60

109

la competencia y habilidad de los servidores asignados a centros de atención de la RED CADE,

para propender a mejorar la satisfacción, frente a la calidad del servicio prestado.

Por otra parte, de acuerdo al reporte arrojado por el Sistema Distrital de Quejas y Soluciones se

evidencia un número significativo de requerimientos, quejas y reclamaciones interpuestas, como

causa del mal servicio o actitud impropia por parte de los servidores que hacen presencia en los

puntos de atención de la RED CADE, lo que confirma la necesidad y la importancia de proponer

una estrategia de formación y seguimiento, orientada a los servidores que se desempeñan en los

SuperCADE y CADE, en aras de fortalecer y consolidar una cultura del servicio al ciudadano, lo

que impactaría directamente, en la percepción de la ciudadanía frente a la calidad del servicio

prestado en puntos de la Administración Distrital.

Así mismo, partiendo de la esencia misma de la gestión pública, es bien sabido que los planes de

acción que se ejecuten, debe propender a mejorar la calidad de vida de la ciudadanía y por

supuesto a mejorar los estándares de gestión y efectividad de las entidades públicas, aspectos

que enmarcan y soportan la importancia de fortalecer y consolidar un cultura de servicio al

ciudadano, partiendo de la base que es en los puntos de atención donde el ciudadano ejerce la

mayor cantidad de interacciones con la administración pública, convirtiéndose así en el foco

principal, para que la comunidad construya su percepción frente a la gestión adelantada por la

administración pública.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

61

109

PROPUESTA DE METODOLOGÍA PARA EL FORTALECIMIENTO Y

CONSOLIDACIÓN DE UNA CULTURA DEL SERVICIO EN PUNTOS DE ATENCIÓN

AL CIUDADANO DE LA RED CADE DE BOGOTÁ

Una vez identificada la necesidad de proponer una estrategia orientada a fortalecer y consolidar

una cultura de servicio, para efectos de este trabajo de grado y en aras de lograr generar un aporte

significativo a la gestión adelantada por la Dirección Distrital de Servicio al Ciudadano,

proponemos la propuesta metodológica, la cuál debe ser programada, aplicada y acompañada en

sus diferentes fases, por el área de cualificación de la Dirección Distrital de Servicio al

Ciudadano, teniendo en cuenta su objetivo misional y alcance dentro del organigrama de esta

Dirección y de la Secretaría General de la Alcaldía Mayor de Bogotá.

Actividad 1

Actividad para identificar factores críticos del servicio desde la perspectiva del servidor de

punto de atención de la RED CADE.

a. Objetivo

 Identificar la percepción de los servidores asignados a los puntos de atención CADE y

SuperCADE, frente a los factores que facilitan o dificultan el desarrollo de su trabajo y el

nivel de satisfacción frente a la labor de atención directa al ciudadano.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

62

109

b. Justificación

Cada una de las Entidades que hacen presencia en estos los puntos de atención asigna un

equipo de servidores de acuerdo a los módulos de atención asignados por la DDSC, con el

fin de brindar servicios de información y trámites a la ciudadanía que así lo requiera. De

igual manera, la Dirección Distrital de Servicio al Ciudadano, asigna un grupo en

promedio de 15 servidores informadores a cada uno de los 7 SuperCADE y 2 servidores a

cada uno de los 18 CADE de la Ciudad, quienes tienen la responsabilidad de acuerdo al

manual de funciones de la Secretaría General, de garantizar el normal desarrollo de la

operación de los puntos de la RED CADE, según la descripción del cargo, relacionada en

el marco teórico.

Por lo anterior, y teniendo en cuenta que son este grupo de servidores quienes brindan

directamente los servicios de orientación, información y tramites a la ciudadanía que

accede a cada punto de atención de la RED CADE, es necesario identificar cuáles son los

factores que desde su perspectiva y experiencia cotidiana, les impide o facilita realizar la

labor, de acuerdo a los estándares y protocolos de servicio establecidos, para así

posteriormente formular con mayor precisión, las estrategias de mejoramiento y planes de

acción en formación específica, ajustadas a los factores críticos identificados.

c. Metodología

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

63

109

Aplicar a todo los servidores de la Dirección Distrital de Servicio al Ciudadano asignados

a CADE y SuperCADE, una entrevista semiestructurada de manera individual con una

duración de 30 minutos por persona, a mínimo a 50 servidores de las diferentes

entidades presentes en cada uno de los 7 SuperCADE y 10 de cada uno de los 18 CADE,

un formato de encuesta estructurada con preguntas abiertas y de selección múltiple,

durante una visita realizada a cada punto de atención.

Tanto la entrevista como la encuesta, abordarán aspectos relacionados con: la percepción

frente al estilo de coordinación del punto, relaciones entre el equipo de trabajo,

percepción frente al esquema operativo implementado en el punto, nivel de identificación

con la labor, identificación frente a la gestión pública, observaciones y sugerencias, frente

a la cultura de servicio del punto.

d. Tiempo de duración de la actividad

 8 horas por punto de atención SuperCADE y 5 horas en punto CADE

e. Producto esperado

Documento diagnóstico e identificación de factores críticos asociados a la consolidación

de cultura de servicio y competencias a fortalecer.

f. Material de la actividad:

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

64

109

 FORMATO 1

 DE ENTREVISTA PARA IDENTIFICAR CRITERIOS QUE

APORTEN AL FORTALECIMIENTO DE LA CULTURA DE

SERVICIO EN PUNTOS DE LA RED CADE

NOMBRE COMPLETO

PUNTO DE SERVICIO __________ FECHA_____________________________

1. Hace cuánto tiempo está vinculado con la DDSC?

2. En qué puntos de atención de la RED CADE ha trabajado, y cómo ha sido su experiencia

en ellos?

3. Cuál es su percepción frente a la labor que usted desempeña?

4. Para Usted, qué significa ser un Servidor Público?

5. Qué experiencia positiva y negativa ha tenido trabajando en la DDSC?

6. Cuáles son las actividades que más y menos le gusta hacer en su labor diaria?

7. Cuáles considera que son sus fortalezas y debilidades en el desempeño de la labor de

servicio?

8. Cuáles son las cualidades y habilidades con las que se debe contar para desempeñar la

labor de servicio?

9. Considera que la forma en que opera el punto es la adecuada, ¿por qué? y sugerencias.

10. Cómo es su relación con los compañeros de la DDSC, y de otras entidades presentes en el

punto de atención al que usted, pertenece.

11. Que aspectos positivos y negativos destaca del equipo de trabajo actual del punto de

atención.

12. Percibe usted diferencias y de qué tipo dentro en el equipo de trabajo, estas afectan el

desempeño de su labor

13. Cómo es su relación con el Coordinador del punto.

14. Como percibe usted el estilo de coordinación del punto.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

65

109

15. Maneja los aplicativos y las herramientas de uso y consulta dispuestas por la Secretaría

General, cuáles?

16. Cuáles son los aspectos positivos y negativos de las capacitaciones que recibe

periódicamente, en qué casos.

17. La información recibida en estas capacitaciones es pertinente para llevar a cabo su labor

de servicio en el punto.

18. Maneja usted, aspectos de informática básica.

19. Cuáles son los elementos teóricos que debe manejar un servidor de punto de contacto?

20. En el tiempo en que usted ha desempeñado la labor, que factores externos y cuantas

veces, han afectado el desarrollo de su labor.

* Reforzamiento al atributo de Orientación al Usuario y Ciudadano cuyo objetivo es dirigir las

decisiones y acciones a la satisfacción de las necesidades e intereses de los usuarios internos y

externos, de conformidad con las responsabilidades públicas asignadas a la entidad.

* Reforzamiento Protocolo de Servicio: saludo y despedida, presentación personal, cumplimiento

de horario, presentación de puestos de trabajo, pautas para prestar un mejor servicio, atención a

personas en condición de discapacidad, consejos para tratar un ciudadano/a inconforme y cómo

dar una respuesta negativa.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

66

109

 FORMATO 2

 DE ENCUESTA A SERVIDORES DE ENTIDADES PARA IDENTIFICAR CRITERIOS

QUE APORTEN AL FORTALECIMIENTO DE LA CULTURA DE SERVICIO LA RED

CADE

PUNTO DE SERVICIO __________________________________ Entidad ___________

 Sus respuestas a la siguiente encuesta, nos permitirá identificar aspectos a mejorar en la
consolidación de una cultura del servicio al ciudadano desde la Dirección distrital de Servicio al
Ciudadano, sus aportes serán muy valiosos

1. Cuánto tiempo lleva
usted prestando servicios
en el actual punto de
atención.

Años Meses

2. Mencione en qué
puntos de atención de la
RED CADE se ha
desempeñado

3. Cómo calificaría su
experiencia de trabajo
puntos de atención de la
RED CADE?

Excelente Buena Regular

Por que

4. Cuál es su percepción
frente a la labor que
usted desempeña.

Poco
satisfactoria

Permite
ayudar a
las
personas

Es una
labor como
cualquier
otra

Es
importante
y de alto
impacto
para la
ciudad

Solo
permite
mejorar
mi calidad
de vida

5. Que significa para
usted prestar servicios en
la administración pública .

Motivo de
orgullo

Posibilidad
de
impactar
en la vida
de otros

Posibilidad
de trabajar
por mi
ciudad

No
significa
nada
especial

Motivo de
vergüenza

6. Cuáles son las
actividades que más y
menos le gusta hacer en
su labor diaria.

Más

Menos

7. Considera que la forma
en que opera el punto es

Si No Sugerencias

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

67

109

la adecuada

8. Como percibe usted la
gestión de los
informadores de la
Dirección de servicio al
ciudadano

Excelente Buena Aceptable Regular Deficiente

9. Cómo es su relación
con el grupo de
informadores de la
Dirección de servicio al
ciudadano.

Excelente Buena Indiferente Regular Deficiente

10. Cómo es su relación
con el Coordinador del
punto.

Excelente Buena Indiferente Regular Deficiente

11. Como percibe usted
el estilo de coordinación
del punto.

Excelente Bueno Aceptable Regular Deficiente

Observaciones

12. Como percibe usted la
calidad del servicio
prestada en el punto

Excelente Buena Aceptable Regular Deficiente

13. Que aspectos sugiere
usted se podrían mejorar
en cuanto a la calidad del
servicio

Muchas gracias!!!

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

68

109

Actividad 2

Taller gerencial dirigido a coordinadores de punto de atención RED CADE

a. Objetivo

 Realizar una actividad de sensibilización y de identificación de acciones,

competencias y habilidades asociadas a la labor, con el fin de resignificar el objetivo

del coordinador en un punto de atención de la RED CADE, desde una perspectiva

gerencial y a su vez documentar los procedimientos asociados a los diferentes roles

que intervienen en la operación de puntos de atención.

b. Justificación

 Todos los puntos CADE y SuperCADE en Bogotá, son administrados y dirigidos

por un servidor de la Dirección Distrital de Servicio al Ciudadano, quien tiene bajo su

responsabilidad, de acuerdo al manual de funciones de la Secretaría General los

siguientes aspectos:

I. IDENTIFICACIÓN.

NIVEL: PROFESIONAL

DENOMINACIÓN DEL EMPLEO: PROFESIONAL UNIVERSITARIO

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

69

109

CÓDIGO: 222

GRADO: 18

NO. DE CARGOS: 10

DEPENDENCIA: DONDE SE UBIQUE EL CARGO

CARGO SUPERIOR INMEDIATO: QUIEN EJERZA LA SUPERVISIÓN

DIRECTA.

II. PROPÓSITO PRINCIPAL

Realizar las actividades de coordinación, administración y seguimiento para garantizar

el cumplimiento de estándares en la operación de punto SuperCADE como estrategia

para el mejoramiento del servicio al ciudadano.

III. DESCRIPCIÓN DE FUNCIONES ESENCIALES

1. Verificar y registrar el cumplimiento de los estándares de servicio en el punto de

atención y así mismo proponer e implementar las estrategias para mejorar la

prestación del servicio.

2. Coordinar la prestación del servicio a cargo de las entidades que hacen presencia en el

punto presencial asignado.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

70

109

3. Interactuar con el sistema distrital de quejas y soluciones, para registrar, responder (en

los casos que sea de su competencia) y consultar los requerimientos interpuestos por la

ciudadanía, dentro del procedimiento establecido para tal fin por la dirección distrital

de servicio al ciudadano.

IV. CONTRIBUCIONES INDIVIDUALES

El servicio de información, orientación, trámites y recaudo de las entidades participantes

administrado de acuerdo con las políticas y planes de servicio al ciudadano.

V. CONOCIMIENTOS ESENCIALES PARA EL EMPLEO

1. Herramientas de informática.

2. Administración de recursos físicos y humanos.

3. Planes institucionales.

4. Trabajo con grupos.

5. Seguimiento de instrucciones.

6. Técnicas estadísticas.

7. Técnicas de redacción.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

71

109

En este sentido, se establece que sobre el coordinador del punto, que recae gran parte

de la responsabilidad para garantizar la adecuada operación de los CADE y

SuperCADE, y por ende de acuerdo a este rol asignado, se convierten en el pilar del

proceso de servicio al ciudadano a partir de su capacidad de gerencia, gestión,

administración de personal y liderazgo, que impacta a los servidores que prestan su

servicios en la labor de atención directa al ciudadano. Es por esto, que la estrategia

inicia con actividades dirigidas a este equipo de trabajo, conformado por 25

profesionales responsables de punto de atención.

Por otra parte, es importante incluir la identificación de actividades y roles

desempeñados en la labor de servicio en un punto de atención, debido a que en los

procedimientos vigentes de la subdirección operativa, es necesario documentar y

describir de manera más detallada, cada una de las acciones que se emprenden tanto

por el equipo de coordinadores como de informadores de atención directa a

ciudadanos, para así mismo realizar el seguimiento respectivo y establecer los

indicadores de medición para cada labor descrita, en aras de la mejora continua del

esquema de operación y la estandarización de la misma.

c. Metodología para desarrollo Actividad No 2

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

72

109

Convocar al equipo de coordinadores de puntos de atención de la RED CADE, para

desarrollar y trabaja un taller teórico practico denominado “Perspectiva gerencial del

servicio al ciudadano- Construcción colectiva de un esquema de gerenciamiento de

puntos de atención de servicio la RED CADE”, el cual a través de elementos teóricos

tales como estilos de liderazgo y habilidades de comunicación, permita generar

reflexiones frente al desarrollo actual de la labor.

Así mismo a partir de la aplicación de la metodología de grupo focales, el equipo de

coordinadores pueda identificar apoyados en formatos diseñados para la actividad, las

diferentes acciones desarrolladas en el punto, cuáles serán los factores de medición

para esas acciones identificadas y que aspectos le impiden adelantar la labor de

gerencia del punto de la manera indicada.

d. Tiempo estimado de duración: 4 horas

e. Productos esperados de la actividad:

A partir de los formatos de trabajo, la profesional del área de cualificación de la

subdirección de calidad, consolidará la información para proyectar el Manual del

punto de atención, el cual debe contener:

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

73

109

-Procedimiento y estandarización de labores de información en puntos de la RED

CADE.

-Procedimiento específico de coordinación de punto de atención CADE y

SuperCADE.

-Lista de chequeo para gerenciamiento en punto de atención CADE y SuperCADE

-Material de consulta para mantenimiento y multiplicación de una cultura de

servicio al ciudadano en el DC.

f. Material de apoyo taller gerencial

Para el desarrollo de esta actividad se diseñó la siguiente presentación
16

:

16

 Para la construcción del taller gerencial se tomaron conceptos de los textos: Coaching paso a paso de M.Leibing

2004 y Aplicación de la Psicología en las organizaciones, M.Parkinson 2007.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

74

109

EQUIPO DE COORDINADORES

RED CADE

TALLER GERENCIAL

EQUIPO DE COORDINADORES RED
CADE
Aportes para mantener y consolidar de
un cultura de servicio

-2011

Una CULTURA DE SERVICIO se refiere a la forma en que los
ciudadanos perciben su experiencia de atención en un
punto de servicio. Por ejemplo, los ciudadanos pueden
percibir al llegar a un punto que el equipo de informadores
esta dispuesto a orientarlo o que por el contrario no es
acceder a tan fácil acceder a información, también que se
suministra información precisa o que no se presta un trato
amable, en fin, esos comportamientos hacia el ciudadano,
es decir el cómo se presta el servicio, es lo que en términos
prácticos se denomina la cultura de un punto, la cual afecta
a todos los miembros del equipo y de esa misma manera
se comportaran los nuevos servidores que arriben al
punto . (V1) (V2)

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

75

109

1. PUNTOS DE PARTIDA !!!

 Su principal responsabilidad como coordinador de punto de atención
es: PROVEER EL LIDERAZGO PARA AUMENTAR LOS ESTÁNDARES DE
CALIDAD DEL SERVICIO y como consecuencia los niveles de satisfacción
de la ciudadanía.

 CAPITÁN DEL BARCO: Es importante fortalecer sus habilidades y lograr
que estas sean mayormente percibidas por los servidores a su cargo.

 La esencia de la labor de un coordinador ES MEJORAR
CONTINUAMENTE EL SERVICIO en términos de satisfacción del
ciudadano con los recursos existentes.

 Un punto de atención ideal es aquel totalmente ACONDICIONADO Y
PREPARADO PARA BRINDAR SERVICIOS A LA CIUDADANÍA con un
equipo de servidores completamente entrenado, tanto en el suministro
de información como en los estándares de amabilidad y cortesía, todo
basado en medidas objetivas.

COMO SE ESTRUCTURA DEL SISTEMA?

COORDINADORES

EQUIPO DE INFORMADORES

SERVIDORES ENTIDADES

SERVIDORES APOYO

CIUDADANOS
SERVIDORES DE APOYO

CIUDADANOS

COORDINADOR

INFORMADORES

SERVIDORES ENTIDAD

1

2

3

4

5

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

76

109

Un Jefe Genial !!!

Había dos hombres charlando

en un bar y uno dice al otro:

Tengo un jefe genial.

¡Qué bien, Gerardo! ¿Qué hace?

Se pasa todo el día durmiendo.

¿Y tú, que haces?

¡Ayudo!

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

77

109

POR QUE SOY JEFE.. ???

Costumbre Por que a cualquier Jefe toca hacerle caso.

Jerarquía Por que el cargo que desempeña es
superior.

Miedo Por que es un ogro y genera miedo de ser
despedidos.

Carisma y personalidad Por que es buena gente.

Respeto Por que inspira respeto a partir de sus
capacidades y ejemplo

Por que otras razones consideran que se siguen sus instrucciones ???

Son las adecuadas ??? (v2 -3-4)

PENSANDO EN EL EQUIPO…

En el suministro de información como en los estándares de amabilidad y
cortesía, deben basarse en medidas objetivas.

En nuestro punto que situación se presenta?

 El equipo no está lo suficientemente entrenado
 Al equipo no se le responsabiliza por su desempeño

Las tres áreas de entrenamiento:

 Un servidor domina los procedimientos e información, pero no
esta cómodo.

 Tiene habilidades de comunicación pero no cuenta con la
información.

 Conoce la información pero carece de habilidades de
comunicación.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

78

109

ACTITUD

DE

SERVICIO

OPERACIÓN

HABILIDADES DE
COMUNICACIÓN

CONOCIMIENTO

 Es posible que un nuevo servidor se comporte de manera diferente en su
primer día de trabajo en un punto de atención que tiene un excelente
servicio al ciudadano, que en un punto que no se destaca por su proceso
de servicio ?

 Será necesario impedir que algunas tareas operativas interfieran en la
prestación del servicio y desarrollo de labores de mayor trascendencia ?

 Es importante permanecer en la operación del punto y supervisar el
servicio, mostrar ejemplo y exigir calidad en la prestación de los servicios?

 Lograr que servidores hagan mejor su trabajo en términos de cantidad y
calidad es mucho más difícil que hacer que realicen tareas operativas?

 Los estándares de calidad del punto de servicio son negociables?

PREGUNTAS NO TAN SUELTAS !!!

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

79

109

2. SISTEMAS QUE IMPIDEN LA SATISFACCION
DEL CIUDADANO

 El sistema no se cambia debido a que todos caen en un estado de “esa
es la manera en que siempre lo hemos hecho” hasta que alguien lo
cuestiona y se hace un cambio.

ACTIVIDAD 1:

 Ejemplos de sistemas obsoletos.

 Identificar que sistemas u obstáculos pueden impedir a los servidores,
coordinadores y al punto en general, cumplir con estándares de calidad
del servicio.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

80

109

3. NO ES SOLO QUE HACER SINO COMO HACERLO

 Las labores no pueden depender solo de factores de personalidad deben
estandarizarse. No solo el manual de servicio es suficiente.

 Los comportamientos son el procedimiento y el como se hacen las cosas

 El coordinador es el encargado de hacer cumplir los estándares de servicio
planteados desde la Dirección y la misión de la Secretaria General.

 Una descripción de trabajo está compuesta por un grupo de varias
responsabilidades, que deben traducirse en comportamientos específicos para que
los servidores a cargo tengan claro que se espera realmente de ellos.

(V productividad)

ACTIVIDAD 2

 Lista de comportamientos identificación del ciclo de servicio.

 Identificar Las tareas, metas y objetivos de los diferentes
servidores que hacen parte del punto de atención.

 Plantear un esquema de procedimiento por cada cargo.

*Realizarlo en términos de comportamientos específicos para
que no haya mal interpretaciones, así se facilita su medición.
La clave está en estandarizar.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

81

109

4. COMUNICACIÓN VERBAL

ACTIVIDAD 3

 Una de las causas más comunes de frustración por el desempeño de los
servidores, se debe a las trampas de la comunicación verbal.

o Toda comunicación es percibida pero aproximadamente un 70% de la
misma es filtrada o alterada por la persona que está escuchando.

o Los significados no pueden ser transferidos de una mente a otra,
solamente las palabras.

 Lo que usted dice y la forma en que es interpretado son 2 cosas diferentes,
cualquier cosa que se diga puede ser malinterpretada, por eso es su
responsabilidad al momento de dar instrucciones o retroalimentaciones ser
claro y preciso. Lo ideal es impartir instrucciones por escrito , pero la dinámica
del servicio no siempre lo permite

5. MANUALES DE POLITICAS Y PROCEDMIENTOS

 La única forma de supervivencia y crecimiento que posee una gran
empresa, es teniendo un sistema, una manera para hacerlo todo.

 Cuando no existe un manual de políticas y procedimientos en el
punto, se corre el riesgo de que las cosas se hagan al azar.

 El manual debe estar escrito de tal manera que un nuevo servidor
pueda leer una sección y ser capaz de explicar y/ o demostrar
capacidad de replicar y aplicar el material por si mismo, con solo
leerlo.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

82

109

 Un alto porcentaje del tiempo del coordinador se puede invertir en
corregir conductas de los informadores, por instrucciones que no se han
impartido.

 Según si aplica, al impartir Instrucción establezca si la entienden y solicite
que así lo demuestren.

 Luego de tener los comportamientos por escrito y de llevar a cabo el paso
“demuestre”, usted al menos sabe que el servidor puede hacerlo, si
escoge no hacer el trabajo de la manera en que le enseño, es un problema
de disposición por parte de él.

CORTANDO CUERDAS : Identificación de factores que dificultan invertir
tiempo en la labor de gerenciar un punto de atención

 Delegar: Si usted no entrena a su gente adecuadamente, usted no puede
delegar, si usted no los deja después de haberlos entrenado y confía que ellos
harán las cosas correctamente, usted no delegará y será una responsabilidad
adicional para usted.

 El camino hacia la verdadera libertad al gerenciar un punto, está en su habilidad
para cortar las cuerdas que controlan su tiempo y energía.

 A veces algunos coordinadores pueden pasar más tiempo haciendo cosas por su
personal, que enseñándoles a hacerlas por sí mismos.

 Las personas de las respuestas: Cómo funciona el punto si él no está allí ?

 Un coordinador no tendrá la posibilidad de desempeñarse como gerente hasta
que no cumpla con sus actividades operativas.

No hemos enfrentado a alguna de estas situaciones??

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

83

109

ACTIVIDAD 4:

 Identificar las actividades que debe ejecutar el coordinador
para el adecuado funcionamiento del punto: Diario-
Mensual-Trimestral.

 Identificar que es operativo – que es gerencial (establecer
criterio de diferenciación).

Construcción colectiva de aportes a procedimientos existentes-
lista de chequeo o manual del coordinador

6. MEDICIÓN DE LA GESTIÓN

Estadísticas- Medición de resultados establecimiento de metas.

Actividad 5

Como se mide a un servidor si fue eficiente y eficaz en un punto de

atención?

•Cuáles son las metas del los puntos?

•Cuando las metas no están escritas, puede existir un compromiso a
medias?

•Debe haber un mínimo de estándares de cumplimiento.

•Metas por servidor por Entidad- que se espera de ellos?

•Metas por servicios.

•Identificar –Mínimos.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

84

109

7. REUNIONES DE PUNTO DE ATENCION - Grupos primarios

 El propósito de estas reuniones es desarrollar y consolidar en los equipos de
trabajo , la filosofía y los objetivos del coordinador.

 Estás reuniones deben enfocarse en el proceso de atención al ciudadano desde
su diferentes componentes, todas las decisiones operativas y de política son
maneras de alcanzar el objetivo, de cumplir con la satisfacción total del
ciudadano que accede a un punto de atención.

Ejercicio: Como se están manejando las reuniones de grupo?

 Ojo!!: El no cumplimientos de políticas o procedimientos aunque fueran
cometidas por todo el equipo nunca deben discutirse en las reuniones de
grupo primario

 Castigos- recompensas

Ejercicio: Planificación De Una Reunión Efectiva -

REFLEXIONES FINALES!!!

 Cual es nuestra responsabilidad como
coordinadores de un punto de atención.

 Cuál es nuestro rol en la DDSC?

 Cual es nuestro rol ante los ciudadanos?

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

85

109

Somos lo que repetidamente
hacemos, la excelencia por tanto no
es un acto si no un hábito.

ARISTÓTELES (384 A 322 AJC)

Para realizar cada actividad planteada se aplican en su orden, los siguientes formatos:

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

86

109

FT 1 ACTIVIDAD 1

SISTEMAS o PROCEDIMIENTOS OBSOLETOS

Ejemplos de sistemas obsoletos:

- En un negocio de electrodomésticos, la entrega no podía ser programada hasta que se

contactara al conductor, un cliente estaba dispuesto a pagar en efectivo si se le hace la

entrega al día siguiente se fue por qué no contactaron oportunamente al conductor.

- Una distribuidora de galletas no aceptaba órdenes por teléfono de más de $1.000.000, el

límite no había sido modificado en 5 años.

Se pueden identificar sistemas o procedimientos obsoletos que afecten la adecuada

prestación del servicio?

Que consecuencias reales pueden tener estos en la vida de un ciudadano?

Categorizar los anteriores e Identificar para cada rol, que sistemas u obstáculos están o

pueden impedir realmente cumplir con estándares de calidad del servicio.

PUNTO

SERVIDORES

COORDINADORES

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

87

109

FT2 ACTIVIDAD 2

IDENTIFICACIÓN CICLO DE SERVICIO Y METAS POR CARGO

• Identificar Las tareas, metas y objetivos de los diferentes servidores que hacen parte del

punto de atención.

• Plantear un esquema de procedimiento por cada cargo.

• Identificación del ciclo de servicio.

 *Realizarlo en términos de comportamientos específicos para que no haya mal interpretaciones,

así se facilita su medición. La clave está en estandarizar.

CARGO 1: INFORMADOR DDSC

 COMPORTAMIENTOS-

CONDUCTAS

INDICADORES DE MEDICIÓN-METAS

POR COMPORTAMIENTO

1

2

3

4

5

6

7

8

9

10

11

12

13

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

88

109

14

15

16

17

18

19

20

CARGO 2: GUÍA DE TRAMITES

COMPORTAMIENTOS- CONDUCTAS

INDICADORES DE MEDICIÓN-METAS

POR COMPORTAMIENTO

1

2

3

4

5

6

7

8

9

10

11

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

89

109

12

13

14

15

16

17

18

19

20

CARGO 3: ASISTENTE

COMPORTAMIENTOS- CONDUCTAS

INDICADORES DE MEDICIÓN-METAS

POR COMPORTAMIENTO

1

2

3

4

5

6

7

8

9

10

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

90

109

11

12

13

14

15

16

17

18

19

20

CARGO 4: SOPORTE TÉCNICO

COMPORTAMIENTOS- CONDUCTAS

INDICADORES DE MEDICIÓN-METAS

POR COMPORTAMIENTO

1

2

3

4

5

6

7

8

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

91

109

9

10

11

12

13

14

15

16

17

18

19

20

CARGO 5: INFORMADORES ENTIDADES

COMPORTAMIENTOS- CONDUCTAS

INDICADORES DE MEDICIÓN-METAS

POR COMPORTAMIENTO

1

2

3

4

5

6

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

92

109

7

8

9

10

11

12

13

14

15

16

17

18

19

20

CARGO 6: INFORMADORES ENTIDADES

COMPORTAMIENTOS- CONDUCTAS

INDICADORES DE MEDICIÓN-METAS

POR COMPORTAMIENTO

1

2

3

4

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

93

109

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

COMPORTAMIENTOS- CONDUCTAS

INDICADORES DE MEDICIÓN-METAS

POR COMPORTAMIENTO

1

2

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

94

109

3

4

5

6

7

8

9

10

11

12

13

14

15

FT3 ACTIVIDAD 3

COMUNICACIÓN VERBAL

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

95

109

 NO LEA ESTAS INSTRUCCIONES:

1.

- Por parejas ubicadas dándose la espalda C1 : Dibujará y C2 impartirá las instrucciones

del dibujo.

- C1 debe dibujar sin mostrarle a C2.

- C2 no mostrará el dibujo a C1.

- C1 no puede preguntar o solicitar precisión sobre las instrucciones impartidas a C2.

- El ejercicio se debe realizar en 2 min.

- Al finalizar C1 NO puede mostrar e dibujo a C2

2.

- C1 ahora impartirá las instrucciones suministradas para que C2 dibuje.

- Continúan de espalda.

- El ejercicio se debe realizar en 2 minutos.

Al finalizar c1 y c2 comparan los dibujos.

OBSERVACIONES Y CONCLUSIONES DE LA ACTIVIDAD SEGÚN PLENARIA

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

96

109

NO CLARO CLARO

Llame a la DDSC y hágales saber que

necesitamos papel.

Usted debería ordenar el módulo en algún

momento del día, porque es un desorden.

Usted debería estar pesando en volver al

puesto de trabajo

QUE OTRAS FRASES DE ESTE TIPO UTILIZAMOS: EJEMPLOS:

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

97

109

FT4 ACTIVIDAD 4

ACCIONES Y COMPORTAMIENTOS ESPERADO EN LA LABOR DEL COORDINACIÓN DE UN
PUNTO

COORDINADOR

 COMPORTAMIENTOS-

CONDUCTAS

INDICADORES DE MEDICIÓN-METAS

POR COMPORTAMIENTO

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

98

109

18

19

COORDINADOR

 COMPORTAMIENTOS-

CONDUCTAS

INDICADORES DE MEDICIÓN-METAS

POR COMPORTAMIENTO

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

99

109

17

18

19

20

FT5 ACTIVIDAD 5

IDENTIFICADO METAS

 Premisas:

 Cuando las metas no están escritas, existe un compromiso a medias.

 Debe haber un mínimo de estándares de cumplimiento

• Cuáles son las metas

de los puntos?

• Metas por servidor

por Entidad- que se

espera de ellos?

• Metas relacionadas

con los servicios

prestados.

• Identificar los

Mínimos no

negociables en

cuanto a calidad del

servicio.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

100

109

FT6 Ejercicio reuniones efectivas

Tenga un plan

Empiece

Tenga un plan

Empiece puntualmente

Determine el contenido

- Siempre debe incluir un punto de sensibilización frente a la cultura de servicio(aspecto

motivacional recordando el objetivo de la labor de servicio)

- Mantener informado sobre las novedades del punto – nuevos servicios o retiro de los

mismos

- Cronograma del punto vencimiento y actividades varias

- Tablero común para que todos vean novedades

Haga lluvias de ideas

Mantenga el control para que no traten otros temas.

Demuestre evidencia

Convocar con antelación

Agenda 3 días antes

Iniciar con nota positiva

Realice una propuesta de reunión efectiva:

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

101

109

Actividad 3

Programación y ejecución de actividades de formación y fortalecimiento de competencias

aplicadas a la labor de servicio

a. Objetivo

Gestionar con diferentes entidades competentes y cuyo objeto misional así lo indique,

el desarrollo de procesos de capacitación dirigidos al grupo de coordinadores e

informadores de punto de atención de la RED CADE, en temáticas identificadas a

partir de las necesidades de formación detectadas. Así mismo diseñar y aplicar talleres

de formación con una metodología que aborde elementos teóricos y prácticos,

orientados a fortalecer las competencias asociadas a labor de servicio al ciudadano.

b. Justificación

Teniendo en cuenta que la actividad de atención directa a la ciudadanía, se basa en los

denominados momentos de verdad y es a partir de estos que se construye una

percepción frente a la calidad del servicio recibido, se posiciona de manera

indiscutible, el conjunto de las acciones de los servidores frente al cumplimiento de la

atención directa al ciudadano, como el principal factor para garantizar la satisfacción

de la ciudadanía y la adecuada operación de los puntos de atención.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

102

109

Es la gestión adelantada por estos servidores en los puntos de atención CADE y

SuperCADE, la que marca la diferencia y permite identificar los criterios de

efectividad, oportunidad y eficiencia, en el proceso de prestación del servicio a la

ciudadanía, así mismo es desde aquí que se conforma y materializa una verdadera

cultura de servicio.

Existen múltiples estrategias de formación, soportadas bajo diferentes criterios

pedagógicos para fortalecer competencias laborales. Por lo anterior, en el desarrollo

de la propuesta metodológica planteada en este trabajo de grado, se sugiere priorizar

la acción de identificar con mayor detalle y profundidad, realmente cuales son los

aspectos que requieren ser abordados, en aras de fortalecer y consolidar un cultura

del servicio al ciudadano en puntos de la RED CADE.

Las fase de programación de las actividades de formación dirigidas al equipo de

servidores que desarrollan labores relacionadas con la atención al ciudadano, se basará

a) En la detección de necesidades de capacitación en los factores críticos

identificados en la actividad No 1, en necesidad de abordar las competencias

establecidas en el manual de funciones para cada cargo.

En esta actividad, es necesario considerar las restricciones establecidas en cuanto a la

asignación de recursos financieros para capacitaciones a personal con una vinculación

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

103

109

diferente al régimen de carrera administrativa, por lo que se hace necesario identificar

la oferta institucional de Entidades como el SENA y la ESAP, también las empresas

administradoras de riesgos profesionales, que vinculan al personal asignado a los

diferentes puntos de atención de la RED CADE. Así mismo el área de cualificación de

la Dirección Distrital de Servicio al Ciudadano, diseñaría y aplicaría talleres en los

puntos de atención y a su vez adelantaría, actividades de sensibilización y

acompañamiento en cada punto de atención, en el marco de esta propuesta presentada.

A partir de la suscripción de convenios interinstitucionales con las Entidades

mencionadas anteriormente, se logrará concertar con mayor especificidad, el alcance

de las actividades a realizar, así mismo, esta suscripción de convenios, aplicaría

principios de eficacia y eficiencia en la asignación de recursos, al utilizar la oferta

existente en el sector público en temas de formación, para beneficiar a servidores del

mismo sector, además favorecería el intercambio de saberes y experiencias entre

entidades del orden nacional y distrital, para así generar mayor coordinación en la

aplicación de conceptos de servicio al ciudadano.

Metodología para desarrollo Actividad No 3

Una vez identificados los aspectos a fortalecer, de acuerdo a los resultados de las

actividades planteadas anteriormente en esta propuesta de metodología: taller

gerencial con coordinadores y del producto de la identificación de factores críticos en

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

104

109

puntos de atención, se coordinará la realización de actividades de capacitación en

temáticas específicas.

En esta fase se hace necesario identificar la competencia y el área cuya misión, se

relacione con el apoyo a procesos pedagógicos, aplicables a las necesidades

detectadas. En este sentido, las entidades sugeridas para brindar este apoyo

institucional de acuerdo a procesos y experiencias previas, son principalmente el

SENA y la ESAP.

El Servicio Nacional de Aprendizaje (SENA), de acuerdo a lo descrito textualmente

en su página web http://www.sena.edu.co, se encarga de cumplir la función que le

corresponde al Estado de invertir en el desarrollo social y técnico de los trabajadores

colombianos, ofreciendo y ejecutando la Formación Profesional Integral gratuita, para

la incorporación y el desarrollo de las personas en actividades productivas que

contribuyan al desarrollo social, económico y tecnológico del país.

El SENA cumple la función que le corresponde al Estado de invertir en el desarrollo

social y técnico de los trabajadores colombianos, ofreciendo y ejecutando la

formación profesional integral para la incorporación de las personas en actividades

productivas que contribuyan al crecimiento social, económico y tecnológico del país.

http://www.sena.edu.co/

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

105

109

Además de la formación profesional integral, impartida a través de nuestros Centros

de Formación, brindamos servicios de Formación continua del recurso humano

vinculado a las empresas; información; orientación y capacitación para el empleo;

apoyo al desarrollo empresarial; servicios tecnológicos para el sector productivo, y

apoyo a proyectos de innovación, desarrollo tecnológico y competitividad.

La solicitud se realizará a la Dirección del sistema nacional de formación para el

trabajo, específicamente al área de formación profesional, quien dada su naturaleza y

competencia al interior de la entidad, puede dar cumplimiento a la misma

Por otra parte la Escuela superior de administración pública - ESAP, de acuerdo a lo

citado textualmente de su página web www.esap.edu.co, tiene como objeto la

capacitación, formación y desarrollo, desde el contexto de la investigación, docencia y

extensión universitaria, de los valores, capacidades y conocimientos de la

administración y gestión de lo público que propendan a la transformación del Estado y

el ciudadano. Su misión es formar ciudadanos y ciudadanas en los conocimientos,

valores y competencias del saber administrativo público, para el desarrollo de la

sociedad, el estado y el fortalecimiento de la capacidad de gestión de las entidades y

organizaciones prestadoras de servicio público; en los diferentes niveles de educación

superior, educación para el trabajo y el desarrollo humano, la investigación y

asistencia técnica en el ámbito territorial, nacional y global.

http://www.esap.edu.co/

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

106

109

En este sentido, la solicitud se realizará a la subdirección de alto gobierno unidad

institucional, especializada en asuntos públicos, encargada de capacitar e impartir

inducción a los miembros pertenecientes a las corporaciones públicas de elección

popular y la alta gerencia de la administración pública colombiana, en torno a los

conocimientos científico tecnológicos , consolidados por las comunidades académicas

en el ámbito del saber administrativo público y la ciencia política, con el propósito de

intervenir en el direccionamiento estratégico que deberá establecer el gestor público

al interior de las organizaciones.

Las actividades de formación están dirigidas a los siguientes servidores, que

conforman el equipo de trabajo y ejecutan la operación de los puntos de atención de

la RED CADE:

 -Equipo de coordinadores de punto de atención.

 -Informadores de la Dirección Distrital de servicio al ciudadano.

 -Servidores de Entidades presentes en los puntos

 -Personal de vigilancia.

Sin embargo es necesario también incluir la experiencia de la Personería de Bogotá,

en los procesos de sensibilización que adelantan a los servidores públicos m en cuanto

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

107

109

al régimen disciplinario que los cobija y las responsabilidades que implica un cargo

de cargo de atención y servicio a la ciudadanía.

c. Actividades sugeridas y plan de trabajo

POBLACIÓ

N

OBJETIVO

OBJETIVO

ESPECIFICO

TEMÁTICAS

SUGERIDAS

(PREVIAS AL

DIAGNÓSTICO)

METODOLOGÍA

25

Coordinador

es de punto

de atención

Fortalecer habilidades

gerenciales en los

profesionales responsables

de coordinar los puntos de

atención de la RED CADE

 - Comunicación asertiva e

 Instrucciones de trabajo.

- Estilos de liderazgo.

- Motivación a grupos de

trabajo.

- Gerencia desde la

perspectiva de la gestión

pública.

Metodología a utilizar:

Talleres prácticos con

duración de 1 hora y 30

minutos.

Periodicidad

Se programará un taller

práctico quincenalmente.

Aplicación de talleres 5

para cada grupo descrito

en la población objetivo.

135

informadores

de punto de

atención

Fortalecer competencias

aplicadas a la labor de

servicio, al equipo de

informadores de los puntos

de la RED CADE

-Trabajo en equipo.

- Habilidades de

comunicación.

- Responsabilidades y

alcances del servidor

público.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

108

109

 Las temáticas sugeridas, se complementarán de acuerdo a los resultados de la aplicación

de las actividades 1 y 2 descritas en la propuesta

 Disponibilidad de auditorios:

1. Auditorio Sede calle 53

2. Auditorio SuperCADE Suba

3. Auditorio SuperCADE Bosa

4. Auditorio SuperCADE Américas

5. 4 salas Archivo de Bogotá

En referencia a lo expuesto en el marco conceptual, sobre las herramientas a utilizar

- Diapositivas y videos

Los talleres a desarrollar, deben contar con un material de apoyo visual, que les permita a

los servidores convocados, afianzar el conocimiento adquirido, estas presentaciones a su

vez garantizarán la posibilidad de replicar la actividad, cuando así se requiera.

Así mismo, los videos como apoyo audio visual, pueden tratar sobre casos o situaciones

asociadas a las temáticas a desarrollar, ejemplos de cliente incógnito, o ejemplos de casos

o situaciones reales, que generen reflexión en los servidores, sobre el desarrollo de su

labor y las competencias a fortalecer.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

109

109

- Computadores.

El trabajo en equipo de cómputo, se puede aplicar para facilitar y practicar el acceso a

herramientas virtuales para acceder a los diferentes aplicativos de información, dispuestos

para asesorar e informar al ciudadano.

- Simulaciones.

Para fortalecer habilidades de servicio al ciudadano y de comunicación, los juegos de

roles y simulación de situaciones específicas, permiten que los servidores de manera

experiencial y conectándose con sus emociones, interioricen como se experimentan

ciertas circunstancias y cuál es el impacto de sus comportamientos en el otro

- Enseñanza en aula

En general esta técnica, es la que abarca el esquema del desarrollo de las actividades de

formación de la propuesta presentada, ya que los talleres sugeridos y en aras de propiciar

un entorno en el que se establezca que el fortalecimiento de ciertas habilidades para

desarrollar mejor la labor, en la propuesta presentada, estos se realizan de manera formal

y con componentes desarrollados y argumentados desde la teoría, según la temática

Actividad 4

Seguimiento y mantenimiento a la implementación de la cultura de calidad en el servicio al

ciudadano.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

110

109

a. Objetivo

Aplicar un instrumento que permita realizar un seguimiento a la calidad del servicio

prestado por los servidores de puntos de contacto desde el componente actitudinal,

dirigido a los servidores que brindan atención directa a ciudadanos, vinculados a la

Dirección Distrital de Servicio al Ciudadano asignadas a puntos de servicio de la

RED CADE.

b. Justificación:

La actividad de seguimiento a la calidad del servicio prestado por los servidores de

puntos de contacto desde el componente actitudinal, valorando comportamientos

asociados a competencias y habilidades específicas para la labor de servicio, se debe

realizar con el fin de identificar y analizar información que permita establecer cómo se

interiorizaron y aplicaron los criterios de la calidad en la atención directa al

ciudadano y las actividades de formación adelantada, por los servidores de puntos de

contacto de la RED CADE.

En este sentido, es importante contar con una herramienta de gestión que permita

evidenciar el cumplimiento del objetivo de consolidar una cultura del servicio al

ciudadano, partir del seguimiento a una serie de competencias y comportamientos de

los servidores impactados en la estrategia de formación propuesta.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

111

109

Así mismo, partir de esta actividad puede surgir propuestas estrategias de

mejoramiento para mejorar el de nivel de satisfacción de los ciudadanos que

diariamente son atendidos en estos puntos de servicio, partir de un proceso constante

de fortalecimiento de la cultura del calidad del servicio.

c. Metodología

Diseñar un instrumento de seguimiento a través de un formato, con preguntas

situacionales ajustadas a la labor de servicio, teniendo en cuenta las competencias

requeridas para las diferentes situaciones laborales y las establecidas por la ley, en el

cual se identifique:

-Aplicación de protocolos de servicio.

-Capacidad de adquisición y aplicación de conocimientos e información.

-Niveles de compromiso con la gestión pública y el concepto de servicio al ciudadano.

- Nivel de competencias aplicadas a la labor.

Esta actividad se realizará en el formato diseñado para tal fin, aplicada por parte del

coordinador del punto quien se reunirá con el servidor evaluado para discutir cada uno

de los comportamientos descritos como habilidades en la herramienta, realizando la

valoración numérica de acuerdo a la frecuencia en la presentación de los

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

112

109

comportamientos en situaciones específicas (columna habilidades) y a los rangos de

frecuencia que son : Nunca 0 – 2; Algunas Veces 3-5; La Mayoría de las Veces 6 –

8, Siempre 9 – 10, en las casilla correspondiente.

El total de puntaje obtenido, se discrimina así: coordinador del punto 70%, y

autoevaluación 30%, para un total de 100% y una valoración máxima de 10 puntos

por cada destreza.

d. Tiempo estimado de duración: 30 minutos por servidor.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

113

109

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

114

109

El formato se aplica en Excel, con el fin de contar con formulación y resultado numéricos

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

115

109

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

116

109

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

117

109

OBSERVACIONES FINALES

Este trabajo de grado estableció como objetivo principal, diseñar una metodología dirigida a

fortalecer y consolidar una cultura del servicio en puntos de atención de la RED CADE de

Bogotá, como respuesta a la necesidad de consolidar esta cultura del servicio en puntos de

atención mencionados, a partir de realizar una revisión de diferentes documentos que permitiese

corroborar este requerimiento

Para así dar cumplimiento a lo planteado, se propuso un proceso de formación, acompañamiento

y seguimiento, orientado a fortalecer competencias en los servidores cuya labor se relacione con

la atención directa a la ciudadanía en puntos de servicio de la RED CADE de Bogotá, se

diseñaron instrumentos que permitan identificar las debilidades y dificultades que pueden influir

en adecuado desarrollo de la labor de servicio al ciudadano en puntos de atención de la RED

CADE y por último se estableció un plan de acción que viabilice la aplicación de la metodología

diseñada, relacionando y detallando una a una las actividades propuestas, delimitando la

población objetivo.

Este trabajo, surgió de nuestro interés como servidores públicos y profesionales, con capacidad

de acción, para generar un aporte valioso a la administración, que le permita fortalecer y mejorar

algunos procesos que se desarrollan en la labor de atender al ciudadano y que se evidenciarían en

el fortalecimiento de una cultura de calidad en los puntos de atención de la RED CADE, y por

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

118

109

supuesto en una percepción más favorable de quienes acuden o requieren servicios de estos y

aportar a una filosofía de trabajo, en la que se apliquen elementos éticos y de responsabilidad

sobre la esencia del ejercicio de lo público y el impacto de las acciones individuales en la vida de

los ciudadanos.

Convencidos, que la formación es un importante componente en el desarrollo de habilidades y

competencias de quienes día a día desempeñan cualquier labor, que es partir del entrenamiento,

que se da el punto de partida para generar cambios comportamentales, que deben ser reforzados

bajo los mismos elementos teóricos brindados en el ejercicio de formación.

La aplicación de la metodología propuesta, desde nuestra perspectiva, podrá brindar herramientas

importantes, para re significar la labor que se desempeña de cara al ciudadano y su importancia

en la construcción del imaginario colectivo, sobre el valor de lo público.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

119

109

REFERENCIAS

 Constitución Política de Colombia. 1991.

 Plan de desarrollo Bogotá Positiva 2008-2012.

 Decreto 331 de 2003 de la Secretaría General de la Alcaldía Mayor de Bogotá

 Decreto 335 DE 2006 de la Secretaría General de la Alcaldía Mayor de Bogotá.

 Directiva 002 DE 2005 Secretaría General de la Alcaldía Mayor de Bogotá.

 Rodríguez, G., Gil J., García, E. (1996). Metodología de la investigación cualitativa:

Ediciones Aljibe.

 Martínez, M. Revista Ipsi, Facultad de Psicología UNMSM: 909 X Vol 9 No 1 . 2006:

La investigación cualitativa (síntesis conceptual).

 Van Dalen.W., Meyer., J. (1974). Manual de técnica de la investigación educacional:

Paidos. AR. 2a ed.

 Gómez, L., Balkin., D.(2004). Gestión de recursos Humanos: Pretince Hall -4ª edición.

 Ceballos Atienza, R.(2003). Administración del servicio de atención al usuario:

 Formación Alcalá, S.L. 2ª ed.

 Albrecht, K., Bradford., L. (1998). La excelencia en el servicio: 3R editores.

 Albrecht, K., Zemke, R. (1996). Gerencia del servicio: Legis (Colombia).

 Manual de funciones Secretaría General Alcaldía mayor de Bogotá

 Tobón, S. (2006). Formación basada en Competencias: Ecoe ediciones Ltda: 2ª edición.

 http://www.expertconsulting/expertos-gestión-de-conocimiento/ 3

http://www.lsf.com.ar/resulta.aspx?key=ALBRECHT,%20KARL%20-%20ZEMKE,%20RON&criterio=ae
http://www.lsf.com.ar/resulta.aspx?key=Legis+(Colombia)&editorial=Legis+(Colombia)
http://www/

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

120

109

 Ley 909 de 2004.

 Decreto No. 2539 de 2005.

 Parkinson, M. (2007) Aplicación de la Piscología en las organizaciones: Mc Graw Hill.

 Leibling, M., Prior., R. (2004) Coaching paso a paso: Gestión 2000.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

121

109

ANEXO 1

Detalle por topología requerimientos del sistema distrital de quejas y soluciones –

Secretaría General.

 No REQ TIPOLOGÍA CANAL FECHA SUBTEMA DESCRIPCIÓN

1 449733 Reclamo Presencial 31-ene-11
Atención Al
Ciudadano

COMPLACENCIA Y OMISIÓN DE
FUNCIONES, LA VENTA DE BONOS
AFUERA DEL SUPERCADE

2 454174 Reclamo Presencial 09-feb-11
Atención Al
Ciudadano

SEÑORES SUPERCADE SUBA , MAL
SERVICIO PARA RECIBIR LAS
AFILIACIONES AL ISS POR PARTE DE
LOS FUNCIONARIOS

3 455025 Reclamo Presencial 10-feb-11
Atención Al
Ciudadano

SOLICITE EL TURNO EN EL
SUPERCADE CALLE 13 A LA
FUNCIONARIA MARTA GUZMÁN
QUIEN DIO MAL INFORMACIÓN

4 459128 Reclamo Presencial 17-feb-11
Atención Al
Ciudadano

QUEJA ATENCIÓN CADE CANDELARIA

5 479080 Queja Presencial 28-mar-11
Atención Al
Ciudadano

SE ADJUNTA QUEJA PRESENTADA
POR LA SEÑORA CLAUDIA MORERA
URREGO CONTRA LA SERVIDORA
YURY MONTAÑEZ, DE LA CAJA NO. 4
POR SENTIRSE AGREDIDA
VERBALMENTE.

6 449693 Queja Web 31-ene-11
Atención Al
Ciudadano

MI QUEJA VA HACIA LA SEÑORA
NEIDI MEDINA DE LA
ADMINISTRACIÓN DEL SUPERCADE
SUBA, …QUE A LA SEÑORA NEIDI
MEDINA POR LO MENOS LA
CAPACITEN PARA ATENDER PÚBLICO
Y OJALA QUE NO CONTRATEN ESA
CLASE DE PERSONAS Y QUE TENGAN
PERSONAS QUE TENGAN MEJOR
TRATO HACIA LA GENTE

7 461207 Reclamo Web 22-feb-11
Atención Al
Ciudadano

QUEJA SECRETARIA GENERAL POR
MAL SERVICIO EN SUPERCADE CAD

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

122

109

8 463127 Queja Web 25-feb-11
Atención Al
Ciudadano

DESAGRADABLE INCIDENTE CON
FUNCIONARIO EN CADE KRA 30 CLL
26

9 449496 Queja E-Mail 31-ene-11
Atención Al
Usuario

ENUNCIAR IRREGULARIDADES
OBSERVADAS FRENTE AL ACTUAR DE
LOS FUNCIONARIOS EN CUANTO A
LA ATENCIÓN EN CADE MUZÚ

10 438872 Queja Escrito 07-ene-11
Atención Al
Ciudadano

LA CIUDADANA MANIFIESTA SER
ATENDIDA DE MANERA GROSERA
POR PARTE DE UN
SUPERNUMERARIO DE SUPERCADE
SUBA.

11 138801 Queja Escrito 14-ene-08
Atención Al
Ciudadano

EL DÍA 09 DE ENERO DE 2008 LA
SEÑORA ELIZABETH MARTÍN
CORREAL "EL MAL SERVICIO
OFRECIDO POR LOS FUNCIONARIOS
DE E.T.B. OFICINA STA HELENITA,

12 450097 Reclamo Escrito 01-feb-11
Atención Al
Ciudadano

LA CIUDADANA DESEA PONER EN
CONOCIMIENTO LA MALA
INFORMACIÓN QUE SE SUMINISTRA
EN EL SUPERCADE SUBA, Y LA NO
ATENCIÓN POR PARTE DE LA
REGISTRADORA PARA LA ENTREGA
DE LA CEDULA . VER DOCUMENTO
ADJUNTO.

13 479814 Reclamo Escrito 29-mar-11
Atención Al
Ciudadano

EL CIUDADANO PRESENTE QUEJA
POR LA MALA ATENCIÓN RECIBIDA
EN EL CADE 20 DE JULIO. VER
DOCUMENTO ADJUNTO.

14 479814 Reclamo Escrito 29-mar-11
Atención Al
Ciudadano

EL CIUDADANO PRESENTE QUEJA
POR LA MALA ATENCIÓN RECIBIDA
EN EL CADE 20 DE JULIO. VER
DOCUMENTO ADJUNTO.

15 415114 Queja Presencial 30-nov-10
Trato Al
Ciudadano

EL SEÑOR GABRIEL PENAGOS
ATENDIÓ DE MANERA GROSERA
CUANDO SE LE PIDIÓ MÁS AGILIDAD
EN EL MODO DE ATENCIÓN ME RETO
A SALIR A PELEAR,

16 418022 Queja Presencial 03-dic-10
Atención Al
Ciudadano

INFORMADOR SUPERCADE SUBA
TIENEN QUE SER MÁS COHERENTES
CON LAS CITAS TELEFÓNICAS PARA
EVITAR QUE LAS PERSONAS PIERDAN
SU TIEMPO YO TENÍA ASIGNADA

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

123

109

UNA CITA HOY A LAS 9:15 AM Y
LLEVO 1 HORA Y 15 MINUTOS
ESPERANDO Y AUN NO ME HAN
ATENDIDO. ADEMÁS ME ACERQUE A
UN HOMBRE DE CHAQUETA
AMARILLA (JAVIER FLORIÁN) PARA
SOLICITARLE INFORMACIÓN Y ÉL NI
ME CONTESTÓ Y SIGUIÓ
CAMINANDO. POR FAVOR MEJOREN
EL SERVICIO.

17 404278 Queja Presencial 09-nov-10
Atención Al
Ciudadano

SUPERCADE SUBA MAL SERVICIO DE
LOS INFORMADORES –
REGISTRADORA

18 437629 Reclamo Presencial 04-ene-11
Atención Al
Ciudadano

LA CIUDADANA YISEL ROCIÓ
CASTAÑO ARIZA SE ACERCA A LA
ADMINISTRACIÓN DEL SUPERCADE
NQS BOSA A COLOCAR LA SIGUIENTE
QUEJA:
Y FUI MUY MAL ATENDIDA POR EL
ENCARGADO DEL TURNO,
DEJÁNDOME PARA EL FINAL
DESPUÉS DE APROXIMADAMENTE 30
PERSONAS,.

19 438438 Queja Presencial 06-ene-11
Atención Al
Ciudadano

LA FUNCIONARIA NANCY CÁCERES
QUIEN ATENDÍA EL MÓDULO CD LA
APTITUD CON LA QUE ATIENDE NO
ES LA MÁS ADECUADA, FUE MUY
DESCORTÉS.

20 438667 Queja Presencial 07-ene-11
Trato Al
Ciudadano

MALA ATENCIÓN DE PARTE DE LOS
FUNCIONARIOS DE LA ALCALDÍA EN
ESPECIAL DEL SR. JORGE SOLER,
PUES MUESTRA ACTITUD DE
ARROGANCIA Y PREPOTENCIA CON
NOSOTROS LOS USUARIOS.

21 439931 Queja Presencial 11-ene-11
Atención Al
Ciudadano

LLEGUÉ AL CADE USAQUÉN A LAS
8:28AM Y SOLICITÉ UNA FICHA A LA
SEÑORITA DE TRÁMITES Y SERVICIOS
MÓDULO 1, LA SEÑORITA ME DA
UNA FICHA NO. A106 EN EL
MOMENTO DE QUE EN EL TABLERO
SALE EL A106 Y LA SEÑORITA DEL
MÓDULO A106 A TIENDE A OTRA
PERSONA Y ME DICE QUE ME ESPERE

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

124

109

NO DA OTRA EXPLICACIÓN, NO FUI
ATENDIDA.

22 440021 Sugerencia Presencial 11-ene-11
Atención Al
Ciudadano

EN EL CADE USAQUÉN SE PRESENTA
MAL S
SERVICIO POR PARTE DE LA
COORDINADORA E INFORMADOR DE
LA ENTRADA

23 441611 Queja Presencial 14-ene-11
Trato Al
Ciudadano

YO SOY UNA PERSONA CON
LIMITACIÓN VISUAL Y EL MARTES 11
DE ENERO DE 2011, EN LAS HORAS
DE LA TARDE EL INFORMADOR DEL
MODULO C NO SE DIO UN TRATO
PREFERENCIAL POR NUESTRA
DISCAPACIDAD.

24 443196 Queja Presencial 18-ene-11
Trato Al
Ciudadano

EN SUPERCADE BOSA LA SEÑORA
LEILA NIÑO EN INFORMACIÓN EL DÍA
DE HOY A LA 1:10 PM, FUE MUY
DÉSPOTA CON UN MUCHACHO MUY
JOVEN QUE PREGUNTABA CÓMO
SACAR LA CEDULA POR PRIMERA
VEZ, EL SUGERENCIA: DAR CURSO AL
PERSONAL DE ?BUEN TRATO?

25 443579 Queja Presencial 19-ene-11
Trato Al
Ciudadano

MI RECLAMO ES PARA LA DIAN QUE
EL SEÑOR QUE ASIGNA LOS TURNOS
ES UN MAL EDUCADO Y GROSERO.
QUE MALA ATENCIÓN Y MALA
IMAGEN ME LLEVO DE BOGOTÁ.

26 444866 Queja Presencial 21-ene-11
Trato Al
Ciudadano

POR MEDIO DE LA PRESENTE
PRESENTO UNA QUEJA DE ATENCIÓN
AL USUARIO DE PARTE DE UN
FUNCIONARIO DE LA ALCALDÍA QUE
ESTABA EN EL ASIGNADOR DE
TURNOS MÓDULO B, NOMBRE DEL
FUNCIONARIO JORGE SOLER, NO
TIENE LA PACIENCIA NI ACTITUD
PARA ATENDER AL PÚBLICO DE
MANERA DECENTE.

27 447085 Queja Presencial 26-ene-11
Atención Al
Ciudadano

 ME PARECE MAL QUE LE DEN UN
TURNO SE QUEDE UNO ESPERANDO
PARA QUE AL FINAL NADIE ATIENDA.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

125

109

28 447089 Queja Presencial 26-ene-11
Atención Al
Ciudadano

ME SIENTO INCONFORME CON EL
SERVICIO DEL PERSONAL DE
CÁMARA DE COMERCIO PORQUE ME
ENTREGARON UNA FICHA A LAS 5:32
PM SIENDO LAS 5:55 ME ACERQUE
AL FUNCIONARIO Y ME DICE QUE YA
NO HAY SERVICIO, COMO PUEDEN
VER HE PERDIDO 245 MINUTOS
SENTADA ESPERANDO QUE ME
ATIENDAN.

29 447868 Queja Presencial 27-ene-11
Atención Al
Ciudadano

SOLICITO POR FAVOR SE CAPACITE
MEJOR A LOS FUNCIONARIOS PARA
QUE BRINDEN UNA BUENA
INFORMACIÓN.

30 166683 Reclamo Presencial 10-jun-08
Atención Al
Ciudadano

LA CIUDADANA SE PRESENTA EN EL
CADE CHICO EL DÍA 05 DE JUNIO DE
2008, A REALIZAR UN RECLAMO AL
SERVIDOR MAURICIO CHARRIA DE LA
EMPRESA DE TELÉFONOS DE
BOGOTÁ (ETB) .

31 450744 Queja Presencial 02-feb-11
Atención Al
Ciudadano

SOLICITUD: ATENDER DE ACUERDO A
LA LEY Y RESPETAR CITAS
PRIORITARIAS Y COLOCAR PERSONAL
IDÓNEO PARA ATENCIÓN DE
PÚBLICO.
LA SRA. COORDINADORA HIMELDA
GONZÁLEZ ME NEGÓ LA FICHA.
SOLICITO MEJORAR EL PERSONAL
QUE ATIENDE PÚBLICO COMO LA
SEÑORA Y HACER RESPETAR LOS
DERECHOS LEGALES DE LOS
CIUDADANOS.

32 450936 Reclamo Presencial 02-feb-11
Atención Al
Ciudadano

REQUERIMIENTO PRESENTADO POR
LA CIUDADANA QUIEN MANIFIESTA
SU INCONFORMIDAD POR LA
PÉSIMA ATENCIÓN PRESTADA EN EL
SUPERCADE DE SUBA, EL
FUNCIONARIO ENCARGADO DE LA
ASIGNACIÓN DE LOS TURNOS FUE
GROSERO

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

126

109

33 451187 Reclamo Presencial 03-feb-11
Atención Al
Ciudadano

EL CIUDADANO PRESENTA SU
INCONFORMIDAD POR LA
SITUACIÓN PRESENTADA EN EL
SUPERCADE DE 20 DE JULIO, EL
ENCARGADO DE ASIGNAR LOS
TURNOS EN LA ZONA B EL
CIUDADANO SE SINTIÓ
MALTRATADO, ADICIONALMENTE
MANIFIESTA SU INCONFORMIDAD
POR LA DESINFORMACIÓN.

34 454192 Queja Presencial 09-feb-11
Atención Al
Ciudadano

RECLAMO O EL SEÑOR JUAN CARLOS
DE CHALECO AMARILLO, SE LE
LLAMA LA ATENCIÓN QUE DE UNA
FORMA MUY GROSERA SE DIRIGE A
NOSOTROS DICIENDO QUE ÉL SE
ENCUENTRA TODO EL DÍA EN ESE
SITIO, ME PARECE QUE NO LE GUSTA
LO QUE HACE O QUE CON TODA LA
GENTE ES IGUAL.

35 455159 Queja Presencial 10-feb-11
Atención Al
Ciudadano

ESTA ES UNA QUEJA PARA LAS
SEÑORITAS QUE DAN LAS FICHAS EN
LAS ZONA D, YO OBTUVE LA FICHA A
LAS 8:50 AM Y SON LAS 1:30 PM
CUANDO ME ATENDIERON CON
SORPRESA QUE LA NIÑAS QUE ME
DIERON MAL LA INFORMACIÓN.
(NANCY CÁCERES Y MARCELA
TAMAYO)

36 455178 Queja Presencial 10-feb-11
Atención Al
Ciudadano

QUEJA POR LA ATENCIÓN A LAS
PERSONAS DISCAPACITADAS ES MUY
GROSERA Y ATREVIDA ESTE
LLAMADO DE ATENCIÓN VA
DIRIGIDO HACIA LA SEÑORA NANCY
CÁCERES POR GROSERA.

37 455025 Reclamo Presencial 10-feb-11
Atención Al
Ciudadano

SOLICITE EL TURNO EN EL
SUPERCADE CALLE 13 A LA
FUNCIONARIA MARTA SILVA ME
DIJO QUE NO ME PODÍA ATENDER
ME POR QUE ESTABA CANSADA

38 456921 Queja Presencial 14-feb-11
Trato Al
Ciudadano

SUPERCADE AMÉRICAS 14/02/2011.
LA SEÑORA YENNY RESTREPO
MANIFIESTA SU INCONFORMIDAD
POR LA ATENCIÓN RECIBIDA DEL

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

127

109

SERVIDOR CARLOS AUGUSTO
GUZMÁN POR CUANTO ES GROSERO
CON LOS CIUDADANOS Y OFRECE UN
MAL SERVICIO.

39 458053 Queja Presencial 16-feb-11
Atención Al
Ciudadano

 LA NIÑA DE LOS TURNOS ME DICE
QUE NO HAY SISTEMA, PASO AL
MÓDULO DE SERVICIO Y LA
EMPLEADA DEL ISS ME DICE LO
CONTRARIO Y VEO QUE ESTÁN
ATENDIENDO PÚBLICO, .LA
SEÑORITA SE LLAMA MARCELA
TAMAYO.

40 458730 Queja Presencial 17-feb-11
Atención Al
Ciudadano

BUENOS DÍAS ME DIRIJO A USTEDES
CON EL FIN DE COMENTARLES QUE
TUVE UN INCONVENIENTE CON UN
ASESOR DE USTEDES ZONA CD, SE
DIRIGIÓ A MÍ CON PREPOTENCIA
PORQUE NO ENCONTRABA EL
CÓDIGO DE LA CITA QUE ASIGNA EL
DAS. GRACIAS ES UNA PERSONA
MUY GROSERA.

41 459128 Reclamo Presencial 17-feb-11
Atención Al
Ciudadano

QUEJA ATENCIÓN CADE CANDELARIA

42 457637 Queja Presencial 15-feb-11
Trato Al
Ciudadano

LA SEÑORITA DE LA CAJA 3 QUE SE
LLAMA LORENA, ME LO DIJO DE
MALA GANA, Y ESA NO ES LA FORMA
DE TRATAR A LAS PERSONAS.

43 461143 Queja Presencial 22-feb-11
Atención Al
Ciudadano

HOY ME PRESENTE EN EL CADE 20
DE JULIO, NO ES LA MANERA DE
TRATAR A LOS USUARIOS ADEMÁS
ESTA SEÑORA YA NOS HABÍA
MALTRATADO EN OTRA OCASIÓN Y
LA HE VISTO MALTRATANDO A
OTRAS PERSONAS.

44 461212 Reclamo Presencial 22-feb-11
Atención Al
Ciudadano

ADJUNTO DERECHO DE PETICIÓN
PRESENTADO POR LA SEÑORA
SANDRA GARCÍA CONTRA EL
SERVICIO PRESTADO POR LA
FUNCIONARIA DE GAS NATURAL Y
SECRETARÍA GENERAL EN EL CADE
SERVITA.

45 461399 Queja Presencial 22-feb-11
Atención Al
Ciudadano

EL SR. JUAN CARLOS APARICIO ME
SUMINISTRO INFORMACIÓN

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

128

109

INCOMPLETA DE FORMA DES
OBLIGANTE, GROSERA, ALTANERA,
DÉSPOTA Y DESINTERESADA PARA
TRAMITAR UN CERTIFICADO DE
LIBERTAD Y TRADICIÓN.

46 461196 Queja Presencial 22-feb-11
Trato Al
Ciudadano

ADJUNTO QUEJA PRESENTADA POR
LA SEÑORA DORIS MANOSALVA
CONTRA EL CAJERO FREDDY
ORJUELA DEL BANCO COLPATRIA EN
EL CADE SERVITA.

47 462008 Queja Presencial 23-feb-11
Trato Al
Ciudadano

EL DÍA DE HOY FUI MALTRATADA
POR LA CAJERA UNO, PRIMER
PUESTO ESTABA CON MI BEBE Y ELLA
SE PASO 10 MINUTOS. Y FUI A QUE
ME ATENDIERA LA SIGUIENTE
CAJERA Y ELLA ME DIJO

48 464401 Queja Presencial 28-feb-11
Atención Al
Ciudadano

NOTA: LE PREGUNTE AL
FUNCIONARIO LIBARDO CASTAÑEDA
QUE DE ACUERDO A LA FICHA NO. S
698 QUE POSIBILIDADES DE
ATENCIÓN HAY YA QUE LLEVO UNA
HORA Y LOS MÓDULOS DE SEGURO
SOCIAL NO AGILIZAN, CONTESTA
QUE EL SISTEMA SE ENCUENTRA
CAÍDO QUE FALTAN 100 PUESTOS Y
QUE ESPERE Y SINO PUES QUE ME
VAYA. NOTA: NO CREO QUE ESTA
SEA LA FORMA DE CONTESTAR Y.

49 464891 Queja Presencial 01-mar-11
Atención Al
Ciudadano

QUIERO INSTAURAR UNA QUEJA
CONTRA EL SEÑOR JULIÁN BERNAL
FUNCIONARIO DE LA ALCALDÍA POR
LA PÉSIMA ATENCIÓN QUE DA AL
USUARIO EN UNA ENTIDAD QUE
PRETENDE MEJORAR Y AGILIZAR EL
SERVICIO QUE PRESTA AL
CIUDADANO.

50 464902 Queja Presencial 01-mar-11
Atención Al
Ciudadano

EL DÍA DE HOY LUNES 28 DE
FEBRERO ME ACERQUE A REALIZAR
UN TRÁMITE ANTE EL SEGURO
SOCIAL HABÍA UNA FILA DEMASIADO
LARGA PARA PEDIR LA FICHA, EN EL
MOMENTO QUE LE DIJE A LA
SEÑORITA NELSY ÁVILA …YO IBA ERA

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

129

109

PARA AFILIACIÓN A PENSIÓN. ME
PARECE UNA FALTA DE RESPETO
CON NOSOTROS LOS USUARIOS QUE
ESTAS PERSONAS JUEGUEN CON
NUESTRO TIEMPO POR FAVOR
CONSIDEREN NOSOTROS TAMBIÉN
TENEMOS QUE TRABAJAR.

51 464968 Reclamo Presencial 01-mar-11
Atención Al
Ciudadano

ME ACERQUÉ AL CADE USAQUÉN
HOY 01 DE MARZO DE 2011 A LAS
11:45 A PAGAR DOS FACTURAS EN
LA CAJA NÚMERO 4 PARA PERSONAS
MAYORES DE 60 AÑOS Y LA
EMPLEADA QUE ME RECIBIÓ LAS
FACTURAS NI SALUDA, NI CONTESTA
EL SALUDO, NI SIQUIERA UNA
SONRISA.

52 466028 Queja Presencial 03-mar-11
Atención Al
Ciudadano

ESTOY EMBARAZADA Y TENÍA QUE
HACER UN RECLAMO EN ETB
PROCEDÍ DIRECTAMENTE AL
MÓDULO Y LA NIÑA ME DIJO: QUE
NO HABÍA NADIE QUE TOMARA UN
TURNO, ME DIRIGÍ AL TURNADOR Y
LA SEÑORA NELCY ÁVILA CON UN
TONO MUY GROSERA INDICÁNDOME
QUE TENÍA QUE HACER LA FILA,. ES
UNA SEÑORA MUY GROSERA QUE
NO SABE ATENDER Y NO DEBIERAN
COLOCARLA A MANEJAR PÚBLICO,

53 466726 Queja Presencial 04-mar-11
Trato Al
Ciudadano

ME ACERQUÉ AL SUPERCADE CAD EL
03 DE MARZO DE 2011 Y EL MOTIVO
DE MI QUEJA ES CONTRA LA SEÑORA
ANA MARÍA QUE LABORÓ EL DÍA 03-
03-2011 A LAS 4:00 DE LA TARDE EN
INFORMACIÓN QUIEN A MI PARECER
LE HACE FALTA MUCHA CULTURA Y
EDUCACIÓN Y NO DEBE SER LA
PERSONA ENCARGADA DE ATENDER
AL PÚBLICO EN INFORMACIÓN
PUESTO QUE LE FALTA MUCHO
CARISMA.

54 464968 Queja Presencial 01-mar-11
Trato Al
Ciudadano

ME ACERQUÉ AL CADE BOSA DÓNDE
ESTÁ LA ATENCIÓN AL CLIENTE? Y
POR LO MENOS DEBE TENER EL

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

130

109

PUNTO ES CORTESÍA. ESPERANDO
EN LA FILA LO VIMOS Y LO
SENTIMOS VARIOS USUARIOS PERO
TAL VEZ POR NO "PERDER" EL
TIEMPO NO COLOCAN LA QUEJA

55 469974 Queja Presencial 10-mar-11
Atención Al
Ciudadano

SUPERCADE SUBA LA SEÑORA LEYLA
NIÑO QUE ENTREGA LAS FICHAS ES
MUY GROSERA

56 470177 Queja Presencial 10-mar-11
Atención Al
Ciudadano

 NO ME PARECE JUSTO QUE
PERSONAS COMO ESTA SEÑORA
VIENDO MI CONDICIÓN DE
EMBARAZADA NO TENGA NINGUNA
CONSIDERACIÓN Y ME PONGA A
ESPERAR 2 HORAS Y MEDIA PARA
QUE ME VAYA SIN NINGUNA
SOLUCIÓN.

57 470225 Queja Presencial 10-mar-11
Atención Al
Ciudadano

HE RECIBIDO DE PARTE DEL
FUNCIONARIO QUE ATIENDE LA FILA
PARA TURNOS A-B MAL TRATO.

58 476114 Queja Presencial 23-mar-11
Trato Al
Ciudadano

EL CIUDADANO MANIFIESTA SU
INCONFORMIDAD POR EL TRATO
RECIBIDO EN EL RAPICADE
FONTIBÓN CENTRO.

59 473154 Queja Presencial 16-mar-11
Atención Al
Ciudadano

EL CIUDADANO MANIFIESTA QUE LA
SERVIDORA LADY MÉNDEZ NO LE
INFORMO QUE PARA PODER
SOLICITAR LIQUIDACIÓN DE 4
IMPUESTOS PREDIAL, SOLO SE LE
ATENDÍAN TRES Y POSTERIORMENTE
DEBERÍA SOLICITAR OTRO TURNO,
POR LO QUE ESTO LE HACE PERDER
TIEMPO.

60 477155 Queja Presencial 24-mar-11
Trato Al
Ciudadano

ME ACERQUÉ AL SUPERCADE CAD, EL
DÍA 23 DE MARZO DE 2011 Y MI
QUEJA ES EN CONTRA DE LA
FUNCIONARIA (ANA) MARÍA VARGAS
CAMARGO. AL HACER LA FILA PARA
SER ATENDIDA Y LLEGAR AL SITIO
DEL ASIGNADOR DE TURNO, FUI MAL
ATENDIDA POR ESTA PERSONA, LES
RECUERDO SEÑORES QUE LOS
CIUDADANOS MERECEMOS
RESPETO, UN TÉRMINO QUE POR LO

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

131

109

VISTO EL FUNCIONARIO PÚBLICO
POCO CONOCE Y OLVIDA QUE
SOMOS NOSOTROS QUIENES LES
PAGAMOS SU SALARIO. FUNCIONAN
PARA EL PÚBLICO?

61 476114 Queja Presencial 23-mar-11
Trato Al
Ciudadano

EL CIUDADANO MANIFIESTA SU
INCONFORMIDAD POR EL TRATO
RECIBIDO EN EL CADE FONTIBÓN
CENTRO… TAMBIÉN EN EXCESO
DESCORTÉS DICIÉNDOLE ¿VOLVIÓ O
ES QUE LE DABA MIEDO VOLVER?.

62 481097 Queja Presencial 31-mar-11
Atención Al
Ciudadano

ES PARA INFORMAR DE UN MAL
SERVICIO RECIBIDO POR LA
FUNCIONARIA QUE ASIGNA LOS
TURNOS EN LA UNIDAD A-B LA
SEÑORA NELCY ÁVILA A LLEGAR AL
SOLICITAR EL TURNO ELLA ME
ATENDIÓ CON MUY MALA ACTITUD.

63 481091 Queja Presencial 31-mar-11
Trato Al
Ciudadano

SUPERCADE SUBA ? INFORMADOR
. QUE FALTA DE RESPETO CON EL
CIUDADANO

64 101835 Reclamo Teléfono 17-abr-07
Atención Al
Ciudadano

DEFICIENCIA EN LA PRESTACIÓN DEL
SERVICIO MALA ATENCIÓN POR
PARTE DE LOS FUNCIONARIOS,
DEMORA EN EL RESTABLECIMIENTO
DEL SERVICIO.

65 436213 Queja Teléfono 30-dic-10
Trato Al
Ciudadano

LA CIUDADANA DESEA DARA
CONOCER QUE EL 29/12/2010 A LAS
4:30 APROXIMADAMENTE SE
ACERCÓ AL RAPICADE DE CASTILLA,
LA CIUDADANA DESEA DAR A
CONOCER ESTE INCONVENIENTE
PARA QUE EN EL FUTURO SEA
CORREGIDO Y SE PRESTE UN MEJOR
SERVICIO.

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

132

109

66 437894 Queja Teléfono 05-ene-11
Atención Al
Ciudadano

LA SEÑORA MABEL DESEA QUEJARSE
DE LA ATENCIÓN DEL SUPER CADE
SUBA PARA ATENCIÓN EN CUANTO
AL TRÁMITE DE LA RENOVACIÓN DE
LA TARJETA DE IDENTIDAD, EL
SUPERCADE LE INDICAN OTRA
INFORMACIÓN.

67 438033 Queja Teléfono 05-ene-11
Trato Al
Ciudadano

EN EL RAPICADE FONTIBÓN
UBICADO EN LA TR 97B 16H 60 SE
PRESENTARON DOS SEÑORAS
EMBARAZADAS Y EL CELADOR NO
PERMITIÓ EN DEJARLAS PASAR POR
QUE SOLO HABÍA UN SOLO CAJERA Y
ADEMÁS NO DEJÓ QUE UNA
PERSONA QUE LE HIZO EL RECLAMO
NO PUDIERA CANCELAR SU
FACTURA…SE EXTRALIMITA EN SUS
FUNCIÓN

68 443739 Queja Teléfono 19-ene-11
Atención Al
Ciudadano

EL CIUDADANO SE DIRIGIÓ AL
COORDINADOR DEL SÚPER CADE Y7
EL SR HABLANDO POR CELULAR QUE
TAMPOCO LE PRESTO LA ATENCIÓN
NECESARIA Y TAMBIÉN EN UN TONO
AGRESIVO POR EL RECLAMO QUE
HIZO

69 443739 Reclamo Teléfono 20-ene-11
Atención Al
Ciudadano

EL CIUDADANO INDICA QUE EL DÍA
17/01/2011 A LAS 11AM ACUDIÓ AL
SUPERCADE SE 20 DE JULIO AL SITIO
Y CUANDO SE ACERCO LA
FUNCIONARIA ESTABA HABLANDO
CON LA COMPAÑERA Y TAMBIÉN
HABLABA POR CELULAR PERO EL NO
LOGRO DARSE CUENTA DEL NOMBRE

70 443739 Reclamo Teléfono 19-ene-11
Atención Al
Ciudadano

EN CADE SANTA LUCÍA SE LE PRESTO
ATENCIÓN EN UN TONO AGRESIVO
POR EL RECLAMO QUE HIZO EL
CIUDADANO,

71 447914 Reclamo Teléfono 27-ene-11
Atención Al
Ciudadano

SE COMUNICA LA CIUDADANA
INDICANDO QUE EL DÍA DE HOY
27/01/2011 SE REMITIÓ AL CADE
PLAZA DE LAS AMÉRICAS, DONDE NO
SE MANEJAN PROTOCOLOS DE BUEN
SERVICIO

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

133

109

72 449729 Queja Teléfono 31-ene-11
Atención Al
Ciudadano

EL SR CAICEDO DESEA COLOCAR UNA
QUEJA EN CONTRA DEL PORTERO DE
EL CADE CANDELARIA EN CIUDAD
BOLÍVAR,

73 444313 Reclamo Teléfono 20-ene-11
Atención Al
Ciudadano

MI QUEJA ESTÁ ENCAMINADA PARA
HACER LA DENUNCIA SOBRE EL MAL
SERVICIO Y EL MAL TRATO A QUE
ESTAMOS EXPUESTOS LAS
PERSONAS QUE SOLICITAMOS
TRAMITES DE LA REGISTRADURÍA EN
EL SUPERCADE DE BOSA

74 444389 Reclamo Teléfono 23-ene-11
Atención Al
Ciudadano

EL DÍA DE HOY 23/01/2011 A LAS
6:00AM SE ACERCO A REALIZAR EL
TRAMITE EN EL SUPERCADE CAD Y
SALE UN SEÑOR CON EL CHALECO DE
LA ALCALDÍA Y DICE QUE SOLO
CUENTA CON 90 FICHAS Y ES MUY
GROSERO NO SE LE PUEDE
PREGUNTAR NADA POR QUE DICE
QUE NO SABE, SOBRE LOS
DOCUMENTOS NECESARIA QUE SE
PUEDA REALIZAR ALLÍ, AL
CIUDADANO

75 455629 Reclamo Teléfono 11-feb-11
Atención Al
Ciudadano

EN EL SUPERCADE CALLE 13 PARA
REALIZAR EL ACUERDO DE PAGO DE
MOVILIDAD LE HACEN ENTREGA DE
FICHA A LOS CIUDADANOS SIN
TENER EN CUENTA LA CITA QUE UNO
APARTA POR MEDIO DE LA LÍNEA
195 LA CUAL NO TIENE NINGUNA
VALIDEZ YA QUE LO ATIENDEN EN
UN HORARIO DIFERENTE

76 458293 Reclamo Teléfono 16-feb-11
Atención Al
Ciudadano

LA CIUDADANO DESEA QUEJARSE DE
LA IN-EFICIENCIA EN ATENCIÓN AL
PÚBLICO DEL CADE KENNEDY EL DÍA
DE HOY 16/02/2011

77 465003 Queja Teléfono 01-mar-11
Atención Al
Ciudadano

LA CIUDADANA MENCIONA QUE
ELLA SE ESTA COMUNICANDO CON
LA LÍNEA 6702272 QUE ES DEL CADE
SERVITÁ QUE BRINDAN
INFORMACIÓN A CERCA DE LOS
CURSOS QUE DICTAN EN CUANTO A

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

134

109

INGLÉS, INFORMÁTICA Y DEMÁS,
CUANDO LA CIUDADANA SE
COMUNICA UNA FUNCIONARIA
DESCUELGA EL TELÉFONO Y NO LE
BRINDA INFORMACIÓN,.

78 465732 Queja Teléfono 02-mar-11
Atención Al
Ciudadano

EL SEÑOR INDICA QUE NUEVAMENTE
EN EL CADE DE CANDELARIA,
IRRESPETAN LA FILA PREFERENCIAL.
ÉL SEÑOR INDICA QUE ES UN
FUNCIONARIO DEL CADE
CANDELARIA NO CONOCE EL
NOMBRE

79 465739 Reclamo Teléfono 03-mar-11
Atención Al
Ciudadano

EL SEÑOR INDICA QUE NUEVAMENTE
EN EL CADE DE CANDELARIA,
IRRESPETAN LA FILA PREFERENCIAL.
EL SEÑOR INDICA QUE ES UN
FUNCIONARIO DEL CADE
CANDELARIA NO CONOCE EL
NOMBRE

80 469112 Queja Teléfono 08-mar-11
Trato Al
Ciudadano

L CENTRO COMERCIAL CARACAS, YA
QUE EL 07/03/2011 ESTA
FUNCIONARIA TUVO UNA ACTITUD
GROSERA Y POCO RESPETUOSA CON
ELLA Y AL MOMENTO DE
SOLICITARLE EL CAMBIO DEL PAGO
REALIZADO.

81 470173 Queja Teléfono 10-mar-11
Trato Al
Ciudadano

LA CIUDADANA DESEA QUEJARSE
POR QUE EL DÍA 09/03/2011 SE
ACERCO AL SUPERCADE DE SUBA, A
LA 1:00PM AL MODULO B Y C, LA
FUNCIONARIA QUE ESTABA EN ESE
MOMENTO DE TURNO
REPARTIENDO FICHAS CON
CHALECO AMARILLO Y ROJO LE DIJO
A LA CIUDADANA QUE NO REPARTÍA
FICHAS SINO HASTA LAS 2:00PM
QUE ELLA DEBÍA QUEDARSE
PARADA ESPERANDO A QUE FUERAN
LAS 2:00PM

82 465649 Queja Teléfono 08-mar-11
Trato Al
Ciudadano

LA CIUDADANA SE QUEJA DE LA
CAJERA UBICADA EN 3 DEL
RAPICADE AVENIDA 68

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

135

109

83 423175 Reclamo Teléfono 10-mar-11
Atención Al
Ciudadano

LA CIUDADANA DESEA QUEJARSE
POR LE PARECE UNA FALTA DE
RESPETO QUE LA FUNCIONARIA NO
LE HALLA DADO LA FICHA Y
ASESORÍA DE MALA MANERA

84 49883 Reclamo Teléfono 10-mar-11
Atención Al
Ciudadano

SE INTERPONE QUEJA ANTE MAL
SERVICIO Y MALA ACTITUD DE LOS
SERVIDORES DE CADE CANDELARIA
EN LA PERSONERÍA.

85 471741 Queja Teléfono 14-mar-11
Atención Al
Ciudadano

EL CIUDADANO, INDICA QUE EL DÍA
LUNES, 14 DE MARZO DEL
2011,FUNCIONARIOS DEL
SUPERCADE DE MOVILIDAD,
ATENDIERON DE FORMA
DESOBLIGARTE A UN ADULTO
MAYOR

86 472949 Queja Teléfono 16-mar-11
Atención Al
Ciudadano

LA CIUDADANA INDICA QUE LA
FUNCIONARIA DE LA SECRETARIA
DISTRITAL DE SALUD, DEL CADE LA
GAITANA, EL DÍA LUNES, 14 DE
MARZO A LAS DOS Y MEDIA DE LA
TARDE NO REALIZO DE MANERA
ADECUADA SU TRABAJO, YA QUE SE
COMPORTA DE UNA MANERA
INADECUADA

87 473488 Queja Teléfono 17-mar-11
Trato Al
Ciudadano

EL CIUDADANO SE ENCUENTRA
MOLESTO POR LA ATENCIÓN
RECIBIDA POR PARTE DE LA CAJERA
DEL RAPICADE SAN FERNANDO
(AVENIDA CALLE 68 NO. 54 - 42)

88 477568 Queja Teléfono 21-mar-11
Trato Al
Ciudadano

LA FUNCIONARIA JANETH VÁSQUEZ
DEL SUPERCADE CAD ..EL MOTIVO
DE SU MOLESTIA ES QUE DICE QUE
LA SEÑORITA NUNCA TIENE
VUELTAS, QUE SIEMPRE EXIGE DE
MALA MANERA QUE LE LLEVEN
SENCILLO, NO ES LA FORMA

89 475846 Queja Teléfono 22-mar-11
Atención Al
Ciudadano

EL CIUDADANO INDICA QUE EL CADE
DE LA CANDELARIA LE ESTÁN
VULNERANDO LOS DERECHOS AL
ADULTO MAYOR YA QUE

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

136

109

SUSPENDIERON LAS FILAS
ESPECIALES PARA ELLOS. INFORMA
QUE ESTA MUY MOLESTO POR ESTE
MOTIVO Y QUE ESPERA UNA
RESPUESTA SATISFACTORIA Y QUE
LOS ADULTOS MAYORES MERECEN
RESPETO.

90 478856 Reclamo Teléfono 22-mar-11
Atención Al
Ciudadano

SE INTERPONE QUEJA POR MAL
SERVICIO Y ACTITUD IRRESPETUOSA
DE LA COORDINADORA DE
SUPERCADE CAD MARY YANETH
PINZÓN

91 476908 Queja Teléfono 24-mar-11
Atención Al
Ciudadano

LA CIUDADANA DESEA QUEJARSE
POR EL MAL SERVICIO DE LOS
FUNCIONARIOS DE EL SUPERCADE
DE BOSA, ESPECÍFICAMENTE DE LA
FUNCIONARIA ANDREA GARCÍA DEL
MODULO AMARILLO, QUIEN LE
NEGÓ UNA CITA PRIORITARIA PARA
LA LIQUIDACIÓN DEL IMPUESTO DE
VEHÍCULOS.

92 479990 Queja Teléfono 26-mar-11
Atención Al
Ciudadano

MANIFIESTO INCONFORMIDAD POR
EL MAL SERVICIO DE LA
FUNCIONARIA PAOLA PACHÓN EN
CADE FONTIBÓN

93 477078 Queja Teléfono 24-mar-11
Trato Al
Ciudadano

CIUDADANO INFORMA QUE EL DÍA
24/03/2011 A LAS 04:00 PM EN EL
SUPERCADE DE BOSA LA ASESORA
DEL CUBÍCULO DE INFORMACIÓN
LLAMADA MARÍA ISABEL COGUA.
CONFIRMA QUE DESEA QUE
CORRIJAN ESTAS ACTITUDES QUE
GENERAN MOLESTIAS EN LOS
CIUDADANOS

94 477308 Queja Teléfono 24-mar-11
Atención Al
Ciudadano

LA CIUDADANA INFORMA QUE EN EL
RAPICADE DE ENGATIVÁ EXISTE UN
HORARIO DE ATENCIÓN DE 8:00AM
A 5:00PM, Y NO ES UNA ATENCIÓN
POR ORDEN DE LLEGADA CON FILA,
SINO QUE EL CELADOR ES QUIEN
MODERA LA ENTRADA A ESTE
PUNTO DE PAGO

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

137

109

95 477140 Reclamo Teléfono 25-mar-11
Atención Al
Ciudadano

EL CIUDADANO INDICA QUE EL CADE
DE LA PATIO BONITO NO ESTÁN
PRESTANDO LO SERVICIOS DE
MANERA AMABLE Y QUE LOS
ADULTOS MAYORES MERECEN
RESPETO.

96 480908 Queja Teléfono 24-mar-11
Atención Al
Ciudadano

SE QUEJA DEL MAL SERVICIO EN LA
LIQUIDACIÓN DEL IMPUESTOS POR
PARTE DE LA FUNCIONARIAS DE
HACIENDA

97 480552 Queja Teléfono 25-mar-11
Atención Al
Ciudadano

EL DÍA 29/03/2011 SOLICITO UNA
CITA ATREVES DEL 195 PARA EL DÍA
30/03/2011 A LA 1. ESTABA EN FILA
Y LE DIJERON QUE EL CÓDIGO NO
SIRVE PARA NADA, QUE DEBÍA
PERMANECER EN LA FILA GENERAL
HASTA QUE LE DEN UN TURNO,
ENTONCES NO SIRVEN LA CITAS QUE
ASIGNAN POR LA LÍNEA 195.

98 480365 Reclamo Teléfono 25-mar-11
Atención Al
Ciudadano

EL SEÑOR VÍCTOR SE DIRIGIÓ AL
CADE DE USAQUÉN CON EL FIN DE
LIQUIDAR UN IMPUESTO PREDIAL
DEL AÑO 2007, , EL SEÑOR SE QUEJA
DE QUE SI EN ESTOS PUNTOS DICEN
HACER DICHAS LIQUIDACIONES POR
QUE NO LAS HACEN SI ES SU
OBLIGACIÓN DE HACERLAS, ADEMÁS
SE QUEJA DE QUE LE HACEN DE ESTA
MANERA PERDER EL TIEMPO A LOS
CIUDADANOS.

99 432710 Queja Web 28-mar-11
Atención Al
Ciudadano

BUENOS DÍAS MI QUEJA VA HACIA
LA SEÑORA DE ADMINISTRACIÓN
ENYTH SÁNCHEZ YA QUE EL DÍA DE
HOY ME DIRIGÍ A COMUNICARLE A
LA SEÑORA QUE LA FILA DE LA ETB
NO ERA MUY ÁGIL Y LA SEÑORA
MUY GROSERA ME RESPONDIÓ QUE
NO ERA SU PROBLEMA YA QUE ELLA
NO ERA DE ESA ENTIDAD

METODOLOGÍA DE FORTALECIMIENTO DE LA CULTURA DE SERVICIO EN PUNTOS

DE ATENCIÓN DISTRITAL

138

109

100 499693 Queja Web 28 -mar-11
Atención Al
Ciudadano

MI QUEJA VA HACIA LA SEÑORA
MARÍA GONZÁLEZ ME ATENDIÓ DE
UNA MANERA GROSERA, ME
RESPONDIÓ QUE PARA LAS
PERSONAS COMO USTED TIENE QUE
LLAMAR A LA LÍNEA 195, Y SIGUIÓ
ESCRIBIENDO EN EL COMPUTADOR
OJALA QUE NO CONTRATEN ESA
CLASE DE PERSONAS Y QUE TENGAN
PERSONAS QUE TENGAN MEJOR
TRATO HACIA LA GENTE

101 458910
Solicitud De
Información

Web 28-mar-11
Atención Al
Ciudadano

AVERIGUAR QUE PASO CON UN
TRAMITE O REQUERIMIENTO, ANTE
EL SUPERCADE CALLE 13.

102 463127 Queja Web 29-mar -11
Atención Al
Ciudadano

INCIDENTE CON FUNCIONARIO EN
CADE 20 DE JULIO KRA 30 CLL 26

103 468828 Queja Web 08-mar-11
Trato Al
Ciudadano

EL DÍA 7 DE MARZO ESTUVE EN EL
SUPERCADE DE SUBA PARA
SOLICITAR INFORMACIÓN SOBRE
PLANEACIÓN AL SOLICITAR EL
TURNO ME ATIENDE EL SEÑOR
JULIÁN BERNAL SERVIDOR PUBLICO
DE CHALECO AMARILLO DE LA
ALCALDÍA DE BOGOTÁ. AL PEDIRLE
EL TURNO NO FUE NADA FORMAL AL
CONTRARIO TUVO UNA MALA
ACTITUD, SUBIÉNDOME LA VOZ Y
APARTE DE ESO DESAFIÁNDOME Y
AMENAZÁNDOME

104 477407 Reclamo Web 24-mar-11
Atención Al
Ciudadano

QUEJA DE USUARIO POR MAL
SERVICIO CADE GAITANA

105 489839 Queja Web 31-mar-11
Atención Al
Ciudadano

QUEJA DE USUARIO POR MAL
SERVICIO. CADE SANTA HELENITA

