

FORMULACIÓN DEL PROGRAMA DE MEJORAMIENTO DE LA GESTIÓN AÑO 2016

I. IDENTIFICACIÓN

MINISTERIO	MINISTERIO DEL TRABAJO Y PREVISION SOCIAL	PARTIDA	15
SERVICIO	SUBSECRETARIA DE PREVISION SOCIAL	CAPÍTULO	03

II. FORMULACIÓN PMG

Marco	Área de Mejoramiento	Sistemas	Objetivos de Gestión	N° Indicadores	Ponderador
Marco Básico	Planificación y Control de Gestión	Sistema de Monitoreo del Desempeño Institucional	1.- Cumplir Metas de Indicadores de Productos Estratégicos	4	80.00%
			2.- Medir, Informar, Publicar correctamente Indicadores Transversales	7	20.00%
			3.- Cumplir Meta de Indicadores Transversales	0	0.00%
			Total	11	100.00%

III. SISTEMAS EXIMIDOS/MODIFICACIÓN DE CONTENIDO DE ETAPA

Marco	Área de Mejoramiento	Sistemas	Tipo	Etapa	Justificación/ Modificación contenido etapa
Marco Básico	Planificación y Control de Gestión	Sistema de Monitoreo del Desempeño Institucional Descentralización	Modificar	1	El Servicio compromete el Objetivo 2, excepto el indicador "Porcentaje de iniciativas de descentralización y desconcentración implementadas en el año t"
		Sistema de Monitoreo del Desempeño Institucional Gobierno Digital	Modificar	1	El Servicio compromete el Objetivo 2, excepto el indicador "Porcentaje de trámites digitalizados al año t respecto del total de trámites identificados en el catastro de trámites del año t-1"

IV. INDICADORES DE DESEMPEÑO

4.1. Objetivo 1. Cumplir Metas de Indicadores de desempeño de los productos estratégicos (bienes y/o servicios). (Ponderación: 80.00%.)

N°	Indicador	Formula	Meta	Prioridad	Ponderador	Nota
1	Porcentaje de campañas y planes de difusión de derechos, en el ámbito de la seguridad social, efectivamente realizadas en el periodo t	(Número de campañas y planes de difusión efectivamente realizadas en el periodo t/Número total de campañas y planes de difusión programadas para ser realizadas en el periodo t)*100	100 %	Alta	20.00	1

2	Porcentaje de estudios/ modelos relevantes de trabajo finalizados respecto de los programados en el periodo t	(Número de estudios y/o documentos de trabajo finalizados en el periodo t/ Número de estudios y/o documentos de trabajo programados para ser finalizados en el periodo t)*100	100 %	Alta	20.00	2
3	Porcentaje de respuestas directas emitidas o derivaciones realizadas antes del plazo máximo de 20 días.	(Número de respuestas directas emitidas o derivadas realizadas antes del plazo de 20 días/Número total de respuestas directas o derivadas)*100	96 %	Alta	20.00	3
4	Porcentaje de asistentes a las charlas de educación y/o capacitación con nota promedio igual o superior a 5, del Plan Nacional de Educación Previsional.	(Número de asistentes a charlas de educación y/o capacitación con nota promedio igual o superior a 5 en conocimiento previsional en el año t/Número de asistentes a charlas de educación y/o capacitación que responden la encuesta de conocimiento previsional en el año t)*100	85 %	Alta	20.00	4
Total Ponderación					80.00%	

Notas:

- 1 Se debe entender por Campaña y planes de difusión cualquier actividad tendiente a promover en la comunidad una actitud activa, informada y participativa respecto al funcionamiento del sistema previsional y de seguridad social. Durante el 2016 se ha programado la realización de 2 actividades tendientes a promover en la comunidad una actitud activa, informada y participativa respecto al funcionamiento del sistema previsional y de seguridad social. Periodo t se refiere a año 2016
Las dos campañas programadas para el 2015 son: 1.- Campaña de Información de Beneficios Sociales 2.- Campaña promoción de una cultura de la seguridad laboral.
- 2 Periodo t se refiere al 2016
Los estudios programados para ser realizado durante el 2016 son:
- Estudio en Materia Previsional
- Segundo estudios Previsión Social, situación de los Portuarios en Chile.
- 3 - Se consideran las consultas ciudadanas que ingresan por oficina de parte, por llamada telefónica, presencial o por correo electrónico. No se consideran aquellas ingresadas por Gestión de Solicitudes dado que su plazo de respuesta está determinada por ley de transparencia. Se consideran solo días hábiles.
- 4 Se entenderá por conocimientos esperados, todo usuario o beneficiario que el promedio de su evaluación sea con nota igual o superior a 5.0.
Las especificaciones respecto a las charlas y/o capacitación del Plan Nacional de Educación Previsional será aprobado por el Jefe de Servicio durante el primer semestre, en el señalará los grupos específicos a capacitar para el año en curso (año t).
Población objetiva: Trabajadores independientes, mujeres, jóvenes (estudiantes y/o trabajadores jóvenes), funcionarios públicos, líderes sociales, gremiales y sindicales.
Alcance de la medición: Medirá el nivel de conocimiento de los asistentes que responden la encuesta en charlas de educación y capacitación directas realizadas por la Subsecretaría de Previsión Social de manera presencial.
Cobertura: participantes de charlas y capacitaciones en materia de educación previsional en las 15 regiones del país.

4.2. Objetivo 2. Medir, Informar y Publicar correctamente Indicadores de desempeño transversales. (Ponderación: 20.00%.)

N°	Indicador
1	Tasa de accidentabilidad por accidentes del trabajo en el año t.
2	Porcentaje de medidas para la igualdad de género del Programa de Trabajo implementadas en el año t
3	Porcentaje de solicitudes de acceso a la información pública respondidas en un plazo menor o igual a 15 días hábiles en el año t.
4	Porcentaje de licitaciones sin oferente en el año t.
5	Porcentaje de actividades de capacitación con compromiso de evaluación de transferencia en el puesto de trabajo realizadas en el año t
6	Porcentaje de compromisos de Auditorías implementados en el año t.
7	Porcentaje de controles de seguridad de la información implementados respecto del total definido en la Norma NCh-ISO 27001, en el año t.

4.3. Objetivo 3. Cumplir las Metas de Indicadores de desempeño transversales (voluntario). (Ponderación: 0.00%.)

N°	Indicador	Meta	Prioridad	Ponderador
----	-----------	------	-----------	------------