

VII Jornada Nacional de Bibliotecarios Escolares

Carta de Servicios:

**Construyendo un modelo de gestión
de calidad en Bibliotecas**

17 de Noviembre de 2006

Implementación del proceso de Calidad en la BNM

1993-1995→

Inicio del Proceso de Calidad en la Alta Gerencia:

- Lectura Bibliográfica, Investigación
- Diagnostico Institucional
- Comienzo de Mediciones
- Diseño de Procesos y Procedimientos

1996→

- Contacto con la Secretaría de la Función Pública
- Inicio de la capacitación
- Constitución de “Círculos de Calidad”

1997→

- Diseño e Implementación de la “Encuesta de Satisfacción de Usuarios” y “Encuesta de Clima Organizacional”

1998 →

- Implementación de los componentes de la Gestión de Calidad, tomando como modelo las Bases del Premio Nacional a la Calidad

BIBLIOTECA
NACIONAL
DE MAESTROS

1999→

- Presentación al Premio Nacional a la Calidad

2000→

- Contactos con la Subsecretaría de la Gestión Pública
- Elaboración de la Carta Compromiso con el Ciudadano

2001→

- 13/07. Firma de la “Primera Carta Compromiso con el Ciudadano”

2002→

- 2/12. Firma de la “Segunda Carta Compromiso con el Ciudadano”

2004→

- Proceso de elaboración de la “Tercera Carta Compromiso con el Ciudadano”
- Presentación al Premio Nacional a la Calidad

2005→

- Implementación de la “ Tercera Carta Compromiso con el Ciudadano”
- Normas ISO 9001

2006→

- Implementación de la “ Cuarta Carta Compromiso con el Ciudadano”
- Continuación del proceso de implementación Normas ISO 9001
- Aplicación de la metodología Six Sigma

Definiciones de la calidad

Propiedad o conjunto de propiedades inherentes a una cosa que permite compararla con las demás de su especie. **Gran Diccionario Salvat**

Conjunto de propiedades y características de un producto o servicio que le confiere la aptitud para satisfacer las necesidades expresas o implícitas. **ISO 8402**

Calidad es cumplir acabadamente con los requerimientos. **P. Crosby**

“Calidad” (del latín *qualitas*, -atis) como "la propiedad o conjunto de propiedades inherentes a una cosa, que permiten apreciarla como igual, mejor o peor que las restantes de su especie". Por lo tanto, calidad es sinónimo de cualidad o valor.

Real Academia Española

El concepto de calidad ha evolucionado significativamente durante los últimos años. De ser concebido como un valor referido a características físicas de bienes materiales, fue ampliando su contenido incorporando componentes que tienen que ver con percepciones y expectativas respecto de todo tipo de prestaciones.

Fundación Premio Nacional a la Calidad

**BIBLIOTECA
NACIONAL
DE MAESTROS**

Criterios de Calidad

Agentes

Resultados

¿Qué es una Carta de Servicio?

Un compromiso público de la institución con sus usuarios de respetar estándares de calidad y realizar mejoras en la prestación de los servicios.

CCC

=

*Cómo
hacemos
las cosas*

¿Para qué una Carta de Servicios?

Carta de
Servicios

**Mejora la
relación
con los
usuarios**

Derecho a conocer la existencia de los servicios y que puede esperar de ellos

Derecho a ser escuchado, informado y respetado

Derecho a recibir respuesta o solución

Derecho a conocer el modo de acceso a los servicios

Derecho a conocer los mecanismos institucionales de reparación cuando las cosas no salen bien

Contenidos mínimos de la Carta Compromiso con el Ciudadano

Sobre el Organismo

Misión, visión y valores
Descripción clara de los servicios ofrecidos y de sus destinatarios (usuarios)
Identificación de los responsables del servicio
Descripción de las formas de acceso a los servicios
Enumeración de los derechos y obligaciones de los ciudadanos frente a los servicios

Sobre la calidad de sus servicios

Atributos y estándares de calidad establecidos
Sistemas de quejas y mecanismos de compensación establecidos
Mecanismos de consulta y participación
Compromisos de mejora para el siguiente periodo

Misión

Expresa la razón de ser de la institución. Explicita los productos y servicios que ofrece, y como se plantean ciertos asuntos que afectan a los procesos fundamentales de la vida de la institución. *Se resume en la pregunta: ¿Quiénes somos?*

Visión

Es la imagen deseada y alcanzable en un futuro. Es una visión del futuro de la organización creíble y realista. Refleja los posibles procesos de cambio en los que está comprometida la institución, así como los valores, principios y creencias sobre cuestiones trascendentales. *Se resume en la pregunta: ¿Hacia dónde vamos?*

Valores

Son aquellos atributos determinados por la misma institución, para guiar y orientar la conducta institucional. *El porqué se acciona de una determinada manera y no de otra*

La visión es el sueño, la misión es el propósito de hacer realidad alguna parte importante del sueño con los recursos que contamos, desplegando todas nuestras energías para mejorar continuamente.

ATRIBUTOS DE CALIDAD

(Cualidad)

Aspectos distintivos de un servicio que el usuario identifica para satisfacer sus necesidades o expectativas

Ejemplo: Confiabilidad - Capacidad de Respuesta - Accesibilidad - Seguridad - Cobertura - Igualdad - Transparencia.

ESTÁNDARES DE CALIDAD

(valor)

Valores a alcanzar que se consideran significativos para un atributo de calidad.

Características: Relevantes - Mensurables - Desafiantes - Simples - Comunicables.

INDICADORES

Instrumentos de medición (cualitativos o cuantitativos) de los atributos de calidad

Características: Pertinencia - Simplicidad - Confiabilidad - Razonabilidad de costos.

Ejemplo de Préstamo a Domicilio

SERVICIO	ESTÁNDAR	INDICADOR	QUE SE MIDE (Atributo)
<p>PRESTAMOS A DOMICILIO</p> <p>Realizamos préstamos a domicilio de libros a usuarios acreditados, por el término de X tiempo.</p>	<p>Satisfaremos el 100% de las solicitudes de préstamo a domicilio a los usuarios, siempre que se cumplan las condiciones de préstamo pautadas por la biblioteca.</p>	<p>Nº de préstamos efectuados / Nº total de préstamos solicitados (considerados mensualmente)</p>	<p>Capacidad de respuesta a solicitudes de préstamo a domicilio</p>

Ejemplo de Consulta In Situ

SERVICIO	ESTÁNDAR	INDICADOR	QUE SE MIDE (Atributo)
<p>CONSULTA IN SITU</p> <p>Facilitamos la consulta in situ del material bibliográfico de la biblioteca.</p>	<p>El tiempo de demora desde el momento en que el usuario solicita el material hasta que se lo entregamos, en la banda horaria de mayor afluencia de público, no excederá de: X tiempo.</p>	<p>100% de cumplimiento de los tiempos previstos (considerados mensualmente)</p>	<p>Tiempo de respuesta para satisfacer las consultas de material in situ.</p>

Sistemas de Participación

✓ Encuesta de Satisfacción

✓ Grupo Focal

✓ Comité de Usuarios

- **Permite conocer el grado de satisfacción / insatisfacción de los usuarios**
- **Da la oportunidad para mejorar el servicio**
- **Establece un sistema de retroalimentación**
- **Posibilita la participación del usuario en la institución**

Sistema de Sugerencias y Reclamos

✓ Libro de Quejas

✓ Teléfono

✓ Buzón de Sugerencias

✓ Correo Electrónico

Etapas de la Carta de Servicios

I- Sensibilización en Gestión de Calidad.

II- Taller de desarrollo de lineamientos conceptuales y estrategias de aplicación.

III - Elaboración de Cartas de Servicios en cada Biblioteca.

IV - Corrección y devolución.

V - Firma y puesta en práctica.

VI - Seguimiento y monitoreo de estándares comprometidos.

Jurisdicción	I	II	III	IV	V	VI	Bibliotecas
Salta	2000	2001	2002	2003	2004	2005	30
Chaco	2003	2003	2003	2004	2005		100
Chubut	2004	2005	2006				50
Tigre	2001	2003	2003	2004	2004	2005	1
Campana	2004	2005					30

Consultas:

www.bnm.me.gov.ar

BIBLIOTECA
NACIONAL
DE MAESTROS