

Guía metodológica para la racionalización de trámites

Dirección de Participación, Transparencia y Servicio al Ciudadano
Departamento Administrativo de la Función Pública

Elaborado por

Carolina Wilches Buitrago
Juan David Mendoza Vargas

Contratistas

Con el apoyo de

Elsa Yanuba Quiñones
Lady Yadira Velasquez Perea
William Pulido Trujillo

Grupo de Análisis y Política

FUNCIÓN PÚBLICA
Departamento Administrativo de la Función Pública

Índice

- I** Política de Racionalización de Trámites
- II** Pasos para la racionalización de trámites.
- III** Anexos.

I. Política de racionalización de trámites

Política de racionalización y automatización de trámites

Política orientada a simplificar, estandarizar, eliminar, optimizar y automatizar trámites y procedimientos administrativos, para facilitar el acceso de los ciudadanos a sus derechos y el cumplimiento de sus obligaciones.

Fases de la política de racionalización

¿Qué es racionalizar?

SIMPLIFICACIÓN DE TRÁMITES

Serie de actividades formuladas al interior de cada entidad que buscan reducir: costos, tiempos, documentos, procesos, pasos y acciones no presenciales que mejoren la calidad de vida de los ciudadanos.

Racionalización normativa

Ajuste o modificación de instrumentos normativos: Instrucciones, Resoluciones, Circulares, Decretos, Leyes, para simplificar o racionalizar trámites y facilitar la interacción del ciudadano con el Estado.

¿Qué se puede realizar mediante una racionalización normativa?

Eliminar un trámite

Reducir o eliminar pagos

Generar incentivos para pagos

Eliminar pasos

Eliminar requisitos

Eliminar documentos

Ampliar cobertura

Ampliar vigencia

Reducir tiempo

Racionalización administrativa

Mejora de los procedimientos internos y de las condiciones de prestación del servicio asociados a los trámites y otros procedimientos administrativos

¿Qué se puede realizar mediante una **racionalización administrativa**?

- Optimización de procesos internos
- Reducción de pasos
- Reducción del tiempo
- Estandarización y simplificación de formularios
- Eliminación de requisitos
- Ampliación de puntos de atención
- Extensión de horarios

Racionalización tecnológica

Incorporación de medios electrónicos para automatizar total o parcialmente trámites y otros procedimientos administrativos, de modo que los mismos puedan ser realizados en línea por los ciudadanos

¿Qué se puede realizar mediante una **racionalización tecnológica**?

- Formularios en línea
- Pagos en línea
- Envío de documentos electrónicos
- Seguimiento en línea
- Firma electrónica
- Trámite totalmente en línea

II. Pasos para la racionalización de trámites

Pasos para la racionalización

1. PREPARACIÓN

Consiste en planear, analizar y socializar la importancia del enfoque por procesos para el análisis de trámites y el cumplimiento de la política de racionalización.

Actividades:

- Compromiso de la Alta Dirección y conformación del equipo de trabajo para la racionalización de trámites.
- Socialización y sensibilización.
- Concertación del cronograma de trabajo del ciclo de racionalización.

2. RECOPIACIÓN DE INFORMACIÓN GENERAL

Obtener toda la información general que pueda requerirse para entender y analizar los trámites y procesos asociados, para posteriormente priorizarlos y enfocarse en las diferentes oportunidades de racionalización e interoperabilidad.

Actividades:

1. Documentación general de procesos y trámites

- Consultar el **inventario de trámites**.
- Consultar el **mapa de procesos** de la entidad.
- Recolectar **documentación de respaldo**.
- Revisar la **caracterización de usuarios y necesidades**.
- Verificar la **documentación recopilada con actores internos**.

3. ANÁLISIS Y DIAGNÓSTICO

Consiste en la priorización de los trámites identificados, el análisis detallado de la información recopilada en el punto anterior para los trámites priorizados, y la elaboración del diagnóstico de la situación actual para los trámites priorizados.

Actividades:

1. Priorización de trámites

3. ANÁLISIS Y DIAGNÓSTICO

Herramientas de Priorización de Trámites

I. Criterios de priorización en el SUIT

Criterios de priorización SUIT	
Planes de desarrollo	Nacional
	Departamental
	Municipal
Políticas	Mapa de Ruta
	Sí presencial
	Cadena de Trámites
	<i>Doing Business</i>
	Empresa Consultora - Ingeniería y Dirección de Obras y Montaje– IDOM.
Ciudadanía	Totalmente línea
	Parcialmente línea
	Presencial
	Sistema PQRS
	¿Número total de solicitudes realizadas?
	Sugerencia a trámites en el portal SUIT
Institución	Plan Operativo Institucional
	Oficina de Atención al Ciudadano
Racionalización	Ya fue racionalizado

3. ANÁLISIS Y DIAGNÓSTICO

Herramientas de Priorización de Trámites

II. Otros criterios de priorización

Otros criterios para priorizar
Trámites que generan mayor valor al usuario
Trámite insignia de la entidad
Trámites de gran impacto para la ciudadanía
Trámites con mayor número de errores y/o devoluciones
Trámites con mayor tiempo de ciclo
Trámites con mayor frecuencia de solicitud
Trámites con mayores costos para el usuario y/o entidad
Trámites relacionados con la implementación del Acuerdo de Paz
Trámites susceptibles de riesgos de corrupción
Trámites identificados mediante los diferentes espacios de participación ciudadana
Trámites identificados en auditorías externas e internas

3. ANÁLISIS Y DIAGNÓSTICO

Herramientas de Priorización de Trámites

Hoja de cálculo de Microsoft Excel

II.1 Priorización por un único criterio

Criterio: Número de errores en el último año.

#	Trámite	Cuantificación Criterio	Porcentaje sobre el total
1	Trámite 1	1	1%
2	Trámite 2	20	18%
3	Trámite 3	5	4%
4	Trámite 4	0	0%
5	Trámite 5	2	2%
6	Trámite 6	0	0%
7	Trámite 7	0	0%
8	Trámite 8	35	31%
9	Trámite 9	10	9%
10	Trámite 10	1	1%
11	Trámite 11	1	1%
12	Trámite 12	3	3%
13	Trámite 13	7	6%
14	Trámite 14	9	8%
15	Trámite 15	18	16%
		112	100%

Fuente: Creación Propia

Criterio: Número de errores en el último año.

#	Trámite	Cuantificación Criterio	Porcentaje sobre el total	Porcentaje Acumulado	A Priorizar
8	Trámite 8	35	31%	31%	SI
2	Trámite 2	20	18%	49%	SI
15	Trámite 15	18	16%	65%	SI
9	Trámite 9	10	9%	74%	SI
14	Trámite 14	9	8%	82%	
13	Trámite 13	7	6%	88%	
3	Trámite 3	5	4%	93%	
12	Trámite 12	3	3%	96%	
5	Trámite 5	2	2%	97%	
1	Trámite 1	1	1%	98%	
10	Trámite 10	1	1%	99%	
11	Trámite 11	1	1%	100%	
4	Trámite 4	0	0%	100%	
6	Trámite 6	0	0%	100%	
7	Trámite 7	0	0%	100%	
		112	100%		

Fuente: Creación Propia

Diagrama Pareto

B L I C A

3. ANÁLISIS Y DIAGNÓSTICO

Herramientas de Priorización de Trámites

Hoja de cálculo de Microsoft Excel

II.2 Priorización por múltiples criterios

#	Trámite	Variables Cualitativas	Variables cuantitativas	Calificación del trámite
		Calidad del Servicio (1-5)	Número de errores el año pasado (0,5,10)	
1	Trámite 1	2	0	2
2	Trámite 2	1	0	1
3	Trámite 3	3	5	8
4	Trámite 4	1	0	1
5	Trámite 5	4	10	14
6	Trámite 6	2	5	7
7	Trámite 7	3	10	13
8	Trámite 8	2	5	7
9	Trámite 9	1	0	1
10	Trámite 10	1	5	6

#	Trámite	Variables cualitativas	Variables cuantitativas	Calificación del trámite	A priorizar
		Calidad del servicio (1-5)	Número de errores el año pasado (0,5,10)		
5	Trámite 5	4	10	14	Sí
7	Trámite 7	3	10	13	Sí
3	Trámite 3	3	5	8	Sí
6	Trámite 6	2	5	7	Sí
8	Trámite 8	2	5	7	Sí
10	Trámite 10	1	5	6	
1	Trámite 1	2	0	2	
2	Trámite 2	1	0	1	
4	Trámite 4	1	0	1	
9	Trámite 9	1	0	1	

Rangos de Calificación	
Servicio	# Errores el año pasado
Muy mal servicio: 5	De 0 a 5 errores: 0
Mal Servicio: 4	De 6 a 10 errores: 5
Regular: 3	De 11 errores en adelante: 10
Bueno: 2	
Excelente: 1	

3. ANÁLISIS Y DIAGNÓSTICO

2. Análisis detallado del trámite priorizado

2.1 Herramientas para análisis

Herramientas	Descripción
Formato Integrado del Trámite	www.suit.gov.co
Cuestionarios o Entrevistas	 Hoja de cálculo de Microsoft Excel
Comparación	Del proceso o trámite con otros procesos o marcos de referencia.
Observación directa y la revisión de la memoria institucional/soporte documental	Observación de la ejecución del proceso/trámite
Matriz de comentarios al proceso/trámite	 Hoja de cálculo de Microsoft Excel

3. ANÁLISIS Y DIAGNÓSTICO

2.2 Documentación del trámite

Diagrama de Bloques

Anexo B.5 Diagrama de Bloques estándar del procedimiento de un trámite.png

Diagrama PEPUSU

Hoja de cálculo de Microsoft Excel

DIAGRAMA PEPUSU				
Nombre del Trámite		Proceso		
Entidad		Fecha		
Objetivo y definición de valor		Versión		
Proveedor	Entrada	Proceso / Procedimiento	Salida	Usuario
¿ Quien provee la entrada ?	¿Cuál es la entrada requerida ?	¿Cuáles son las principales etapas del proceso?	¿Cuál es la salida de la actividad ?	¿ Quien recibe la salida ?
		Etapas 1		
		Etapas 2		
		Etapas 3		
		Etapas 4		
Indicadores de Medición	Sistemas Utilizados	Información Relevante	Normativa	Observaciones
ANS:		Volumen: Tiempo de ciclo: Frecuencia: Responsable:		

3. ANÁLISIS Y DIAGNÓSTICO

3. Diagnóstico

1. Ubicar diagramas en tablero o proyectarlos

2. Formatos de comentarios

Hoja de cálculo de Microsoft Excel

3. Lluvia de ideas para diligenciar formatos

4. Identificar valor en las actividades

5. Resumen del diagnóstico

Hoja de cálculo de Microsoft Excel

6. Definir problema y elaborar Diagrama Causa – Efecto

Hoja de cálculo de Microsoft Excel

7. Definir causas principales

4. FORMULACIÓN DE ACCIONES Y REDISEÑO DEL TRÁMITE

A partir de las causas identificadas, se continúa con la identificación de acciones de racionalización para atacar dichas causas y, por ende, minimizar los efectos negativos de los problemas y añadir mayor valor al usuario.

Actividades:

1. Criterios para **definición de acciones** de racionalización

4. FORMULACIÓN DE ACCIONES Y REDISEÑO DEL TRÁMITE

2. Listado de acciones

LISTADO Y PRIORIZACIÓN DE ACCIONES											
Situación a mejorar	Acción	Tipo de acción	Recursos necesarios	Beneficio para el ciudadano	Prioridad	Responsable	Fecha inicio	Fecha fin	Avance	Efectividad	Observaciones

3. Registro de la estrategia de racionalización

5. IMPLEMENTACIÓN Y MONITOREO

El listado y priorización de acciones de racionalización definido en el paso 4 y el registro realizado en el módulo de racionalización de trámites en el SUIT, constituyen el derrotero para realizar la implementación, monitoreo y evaluación de las acciones de racionalización definidas, según su plazo de implementación.

Actividades:

1. Implementación mediante **pruebas piloto** y monitoreo constante.
2. **Implementación definitiva** a partir de resultados de pruebas piloto y actualización de información en la Estrategia de Racionalización.
3. **Actualización del trámite** en SUIT y documentación interna.
4. Labores de **difusión y apropiación** de las acciones.
5. Monitoreo y seguimiento de manera **coordinada con la Oficina de Planeación y la Oficina de Control Interno**, o quien haga sus veces.

6. EVALUACIÓN Y CICLO CONTINUO DE RACIONALIZACIÓN

Hacer una evaluación de las acciones implementadas y realizar nuevos ciclos de racionalización.

Actividades:

1. Empleo de **indicadores internos** del proceso y/o trámite.
2. **Analizar** todo el **ciclo de racionalización realizado**.
3. Incorporar buenas prácticas y aprendizajes en **nuevos ciclos de racionalización**.

IV. Anexos

Anexos

A – Herramientas de mejoramiento de procesos

Hoja de cálculo
de Microsoft Excel

B – Formatos

C – Conceptos

D – Criterios adicionales para la definición de acciones de racionalización

E – Normatividad sobre trámites

Los invitamos a visitar el micrositio web donde podrán encontrar la documentación, infografía y caja de herramientas de la guía:

<http://www.funcionpublica.gov.co/eva/es/pasosracionalizaciontramites>

Gracias

Departamento Administrativo de la Función Pública

Carrera 6 No 12-62, Bogotá, D.C., Colombia

Conmutador: 7395656 Ext. 631

Web: www.funcionpublica.gov.co

Línea gratuita de atención al usuario: 018000 917770

Bogotá, D.C., Colombia.