

PLANO DE ACÇÃO DO ISS, IP 2008

GABINETE DE PLANEAMENTO
UNIDADE DE PLANEAMENTO E CONTROLO DE GESTÃO

SEGURANÇA SOCIAL

INSTITUTO DA SEGURANÇA SOCIAL, I.P.

PLANO DE ACÇÃO DO ISS,IP 2008

Plano de Acção do ISS,IP
Junho 2008

Versão:	1.1
Autor:	UPCG (MCP;LP)
Responsável:	UPCG (TF)
Morada:	Avenida Almirante Reis, 133, 6.º, 1115-050 Lisboa Tel. 213 592 925, Fax: 213 592 969 E-mail: ISS-GP-UPCG@seg-social.pt

Parte I

Enquadramento Estratégico

-
- ♦ O Plano de Acção do Instituto da Segurança Social, IP (PAISS) para 2008 foi elaborado de acordo com a metodologia aprovada pelo Conselho Directivo e alicerça-se nos objectivos estratégicos fixados (primários e subsidiários).
 - ♦ O Instituto da Segurança Social, I.P. é um instituto público integrado na administração indirecta do Estado, dotado de autonomia administrativa e financeira, com personalidade jurídica, património próprio e jurisdição sobre todo o território nacional (sem prejuízo das atribuições e competências das Regiões Autónomas dos Açores e Madeira).

Visão

GARANTIR A PROTECÇÃO E INTEGRAÇÃO SOCIAL DOS CIDADÃOS.

Missão

A gestão dos regimes de Segurança Social, incluindo o tratamento, recuperação e reparação de doenças ou incapacidades resultantes de riscos profissionais, o reconhecimento dos direitos e o cumprimento das obrigações decorrentes dos regimes de Segurança Social e o exercício da Acção Social, bem como assegurar a aplicação dos acordos internacionais de segurança social e acção social.

Valores

- ♦ Absoluto respeito pelos direitos, interesses e expectativas dos beneficiários e dos contribuintes.
- ♦ Cortesia, honestidade e respeito pela dignidade de todos os cidadãos.
- ♦ Não discriminação dos cidadãos, designadamente em função do género, nacionalidade, raça, religião ou condição física ou psíquica.
- ♦ Equidade social – tratamento igual de situações iguais.
- ♦ Diferenciação positiva – tratamento diferenciado de situações desiguais.
- ♦ Motivação e empenhamento dos colaboradores.
- ♦ Melhoria contínua.
- ♦ Preservação ambiental.

Política da Qualidade

O ISS, I.P., assegura o cumprimento dos requisitos e a melhoria contínua do Sistema de Gestão da Qualidade e propõe-se satisfazer as necessidades de cada cidadão, através da prestação de um serviço eficiente e eficaz, mais próximo do cidadão, personalizado e com prazos adequados.

Tipificação dos Principais Serviços Prestados

Sistema de Protecção Social de Cidadania

Subsistema de acção social

Tem como objectivos fundamentais a prevenção e reparação de situações de carência e desigualdade sócio-económica, de dependência, de disfunção, exclusão ou vulnerabilidade sociais, bem como a integração e promoção comunitárias das pessoas e o desenvolvimento das respectivas capacidades.

Subsistema de solidariedade

Destina-se a assegurar, com base na solidariedade de toda a comunidade, direitos essenciais por forma a prevenir e a erradicar situações de pobreza e de exclusão, bem como a garantir prestações em situações de comprovada necessidade pessoal ou familiar, não incluídas no sistema previdencial. Pode abranger também, nos termos a definir por lei, situações de compensação social ou económica em virtude de insuficiências contributivas ou prestacionais do sistema previdencial.

Subsistema de protecção familiar

Aplicável à generalidade das pessoas, visa assegurar a compensação de encargos familiares acrescidos nos domínios da deficiência e dependência.

Sistema Previdencial

Visa garantir, assente no princípio de solidariedade de base profissional, prestações pecuniárias substitutivas de rendimentos de trabalho perdido em consequência da verificação das eventualidades de doença; maternidade, paternidade e adopção; desemprego; acidentes de trabalho e doenças profissionais; invalidez; velhice e morte.

Sistema Complementar

Compreende um regime público de capitalização e regimes complementares de iniciativa colectiva e de iniciativa individual.

O regime público de capitalização é um regime de adesão voluntária individual, cuja organização e gestão é da responsabilidade do Estado, que visa a atribuição de prestações complementares das concedidas pelo sistema previdencial, tendo em vista o reforço da protecção social dos beneficiários.

Os regimes complementares de iniciativa colectiva são regimes de instituição facultativa a favor de um grupo determinado de pessoas.

Os regimes complementares de iniciativa individual são de instituição facultativa, assumindo, entre outras, a forma de planos de poupança-reforma, de seguros de vida, de seguros de capitalização e de modalidades mutualistas.

Objectivos Estratégicos Primários (1º nível) e Subsidiários (2º nível)

OE1 Reforçar a Protecção Social

- 1.1 Conciliar a vida familiar e profissional das famílias
- 1.2 Combater a pobreza dos mais idosos
- 1.3 Melhorar as condições de autonomia das pessoas em situação de dependência
- 1.4 Agilizar a adopção plena
- 1.5 Promover a desinstitucionalização de crianças e jovens
- 1.6 Combater a exclusão social
- 1.7 Qualificar as respostas sociais

OE2 Melhorar o desempenho da atribuição das prestações

- 2.1 Reduzir o tempo de processamento das prestações imediatas
- 2.2 Reduzir o tempo de conclusão/processamento dos processos de pensões e complementos
- 2.3 Reduzir o tempo de conclusão dos processos de doença profissional
- 2.4 Reduzir o valor das prestações indevidamente pagas
- 2.5 Aumentar a reposição de prestações indevidamente pagas
- 2.6 Apoiar a implementação do regime público de capitalização

OE3 Aumentar o grau de cumprimento contributivo

- 3.1 Prevenir e reduzir o incumprimento
- 3.2 Actuar de forma célere sobre os contribuintes devedores

OE4 Melhorar e uniformizar a qualidade do serviço prestado

- 4.1 Melhorar o atendimento presencial
- 4.2 Aumentar a utilização do canal Internet
- 4.3 Melhorar o atendimento telefónico
- 4.4 Avaliar e melhorar o grau de satisfação dos clientes do ISS,IP
- 4.5 Uniformizar a imagem do ISS,IP
- 4.6 Formar recursos externos ao ISS,IP

OE5 Aumentar a eficiência dos Serviços

- 5.1 Aumentar a produtividade em todos os serviços, para níveis de excelência, a definir por “benchmarking”
- 5.2 Formar e requalificar os recursos humanos de acordo com as novas necessidades do ISS,IP
- 5.3 Implementar uma gestão por objectivos e criar indicadores de desempenho para todos os serviços
- 5.4 Implementar as recomendações aprovadas dos projectos de reengenharia e criação de serviços comuns SCORE/ POAP
- 5.5 Melhorar a aplicação dos Fundos Estruturais
- 5.6 Disponibilizar a informação contabilística num prazo mais curto
- 5.7 Avaliar os sistemas de controlo interno, o desempenho dos serviços e o desenvolvimento dos processos
- 5.8 Melhorar a qualidade dos dados disponíveis no SISS
- 5.9 Melhorar o suporte aos utilizadores dos sistemas de informação

Recursos Humanos

O ISS, I.P. tinha, em Setembro de 2007, ao seu serviço 13.043 trabalhadores

Recursos Financeiros

O Orçamento aprovado para 2008 apresenta, na rubrica Despesas um total de 18.450,879 milhões de euros

Sistema de Protecção Social de Cidadania

6.368,869 milhões de euros

Acção Social

1.424,181 milhões de euros

Solidariedade

3.866,422 milhões de euros

Protecção Familiar

1.078,266 milhões de euros

Sistema Previdencial

11.794,661 milhões de euros

Administração

287,349 milhões de euros

Parte II

Programação por Objectivos Estratégicos

Objectivos Subsidiários, Metas e Indicadores *Programação inicial*

	Dimensão Estratégica	OS	Metas	Indic.
1	Protecção Social	7	18	22
2	Prestações	6	20	26
3	Contribuições	2	6	8
4	Qualidade do Serviço	6	9	9
5	Eficiência do Serviço	9	37	51
		30	90	116

Objectivos Subsidiários, Metas e Indicadores *1ª reformulação*

	Dimensão Estratégica	OS	Metas	Indic.
1	Protecção Social	7	18	23
2	Prestações	6	20	26
3	Contribuições	2	6	8
4	Qualidade do Serviço	6	9	9
5	Eficiência do Serviço	9	37	56
		30	90	122

Objectivo Estratégico 1

Reforçar a Protecção Social

METAS

OE 1.1 Conciliar a vida familiar e profissional das famílias

- 1.1.1** Garantir em Orçamento-Programa taxas de execução financeiras mensais face ao programado de 70%
- 1.1.2** Assegurar o acompanhamento técnico a 20% das respostas sociais
- 1.1.3** Rever, até final de Março ou no prazo máximo de três meses após a publicação do normativo, 100% dos acordos de cooperação – Intervenção Precoce na Infância – no âmbito da nova regulamentação
- 1.1.4** Executar 30% dos financiamentos contratualizados em PARES I

OE 1.2 Combater a pobreza dos mais idosos

- 1.2.1** Garantir a todos os idosos com 65 e mais anos e baixos recursos o acesso à prestação do CSI atribuindo a prestação a 150.000 idosos
- 1.2.2** Implementar o Programa Conforto Habitacional para as pessoas idosas em mais 1.300 habitações, abrangendo 6 distritos

OE 1.3 Melhorar as condições de autonomia das pessoas em situação de dependência

- 1.3.1** Aumentar a capacidade da rede nacional de cuidados continuados integrados (RCCI) para 3.260 lugares assegurando a entrada em funcionamento de pelo menos 80% dos lugares criados

OE 1.4 Agilizar a adopção plena

- 1.4.1** Aumentar em 10% o número de crianças em período de pré adopção (integrados no seio familiar de candidatos à adopção)
- 1.4.2** Conceber um Plano de Formação e Apoio a Candidatos à Adopção Internacional, nas diferentes fases do processo

OE 1.5 Promover a desinstitucionalização de crianças e jovens

- 1.5.1** Conseguir uma desinstitucionalização de cerca de 25% de crianças e jovens acolhidos em Lares e Centros de Acolhimento Temporário

OE 1.6 Combater a exclusão social

- 1.6.1** Aumentar para 90% a taxa de celebração dos acordos de inserção (RSI)
- 1.6.2** Aumentar para 95% a percentagem de CLAS com instrumentos de planeamento elaborados e aprovados
- 1.6.3** Consolidar as 28 plataformas territoriais supra concelhias: participação das plataformas em 100% de reuniões legalmente previstas no âmbito do Programa Rede Social
- 1.6.4** Assegurar que 50% dos CLAS integram nos seus instrumentos de planeamento as prioridades e metas definidas no PNAI
- 1.6.5** Aprovar 100% dos Contratos Locais de Desenvolvimento Social (CLDS) nos territórios que vierem a ser seleccionados até ao final do 3º trimestre de 2008

OE 1.7 Qualificar as respostas sociais

- 1.7.1** Assegurar a elaboração de recomendações técnicas para equipamentos sociais (RTES) para construção de raiz e adaptação de respostas sociais CAO e Lar residencial e a edição das RTES (construção de raiz e adaptação) para CAT e Lar de Infância e Juventude
- 1.7.2** Conceber o Manual de Gestão da Qualidade para a resposta social Famílias de Acolhimento e a edição do Manual Gestão da Qualidade para a resposta social Lar de Idosos
- 1.7.3** Utilização dos Manuais da Qualidade antes da Certificação (projecto de acompanhamento da divulgação interna)

Objectivo Estratégico 2

Melhorar o desempenho da atribuição das prestações

METAS

OE 2.1 Reduzir o tempo de processamento das prestações imediatas

- 2.1.1** Reduzir o tempo máximo de processamento da protecção na maternidade para 25 dias (97% das prestações)
- 2.1.2** Reduzir o tempo máximo de processamento do subsídio de desemprego para 25 dias (95% processos)
- 2.1.3** Reduzir o tempo máximo de processamento do subsídio de doença para 25 dias (95% processos)
- 2.1.4** Reduzir o tempo médio de processamento das prestações familiares (abono de família para crianças e jovens) para 30 dias
- 2.1.5** Reduzir o tempo médio de processamento das restantes prestações familiares: bonificação por deficiência para 50 dias, subsídio mensal vitalício para 120 dias, subsídio por assistência a 3ª pessoa para 120 dias, subsídio de funeral para 30 dias
- 2.1.6** Reduzir o tempo médio de processamento do subsídio social de desemprego para 30 dias
- 2.1.7** Reduzir o tempo médio de processamento do RSI para 90 dias (média ponderada) e 75 dias (média aritmética)

OE 2.2 Reduzir o tempo de conclusão/ processamento dos processos de pensões e complementos

- 2.2.1** Reduzir o tempo médio de conclusão dos processos de velhice para 60 dias
- 2.2.2** Reduzir o tempo médio de conclusão dos processos de invalidez para 160 dias
- 2.2.3** Reduzir o tempo médio de conclusão da Pensão Social de Velhice para 110 dias
- 2.2.4** Reduzir o tempo médio de conclusão da Pensão Social de Invalidez para 140 dias
- 2.2.5** Reduzir o tempo médio de processamento do CSI para 30 dias

OE 2.3 Reduzir o tempo de conclusão dos processos de doença profissional

- 2.3.1** Reduzir o tempo médio de conclusão dos processos de doença profissional para 182 dias

OE 2.4 Reduzir o valor das prestações indevidamente pagas

- 2.4.1** Convocar para Junta Médica (SVIT) 100% dos beneficiários com baixa por doença natural (benefício SDO) superior a 30 dias
- 2.4.2** Realizar um total de 45.000 acções de fiscalização sobre subsídios doença, desemprego, social de desemprego e RSI sendo 30.000 referentes a acções em RSI
- 2.4.3** Convocar para revisão médica 50% dos beneficiários com IPATH e idade igual ou superior a 30 e inferior a 45 anos
- 2.4.4** Visitar 11% dos postos de trabalho de Beneficiários com IPATH e idade igual ou superior a 30 anos e igual ou inferior a 45 anos para verificação de reconversão profissional e conseqüente afastamento do risco gerador de doença profissional.

OE 2.5 Aumentar a reposição de prestações indevidamente pagas

- 2.5.1** Recuperar 50% do montante do saldo evidenciado a 31.12.07 das prestações processadas indevidamente relativas a Doença e Desemprego e reflectidas na contabilidade
- 2.5.2** Garantir o acompanhamento técnico de 100% dos processos dos beneficiários com prestações processadas indevidamente

OE 2.6 Apoiar a implementação do regime público de capitalização

- 2.2.6** Realizar 2 relatórios sobre a adesão/ atendimento do regime público de Capitalização

Objectivo Estratégico 3

Aumentar o Grau de Cumprimento
Contributivo

METAS

OE 3.1 Prevenir e reduzir o incumprimento

- 3.1.1 Acompanhamento personalizado de cerca de 17.000 contribuintes de acordo com os critérios definidos para a figura do Gestor de Contribuinte
- 3.1.2 Attingir um apuramento de 42,5M€ nas acções de fiscalização a contribuintes
- 3.1.3 Emitir 95% das declarações de situação contributiva (DSC) no prazo de 10 dias úteis

OE 3.2 Actuar de forma célere sobre os contribuintes devedores

- 3.2.1 Anular o stock de reclamações de notificações/citações pendentes dos serviços e concluir 95% das entradas em 2008, no prazo de 60 dias
- 3.2.2 Reduzir os tempos médios de proposta de rescisão dos acordos em caso de incumprimento para 60 dias
- 3.2.3 Implementação do processo de participação automática da dívida, com periodicidade mensal

Objectivo Estratégico 4

Melhorar e uniformizar a qualidade do serviço
prestado

METAS

OE 4.1 Melhorar o atendimento presencial

4.1.1 Reduzir para 25% a % de pessoas com tempos de espera superiores a 30 minutos

OE 4.2 Aumentar a utilização do canal Internet

- 4.2.1** Aumentar em 6 os serviços disponíveis na segurança social directa (SSD)
- 4.2.2** Instalar postos de acesso à SSD em 150 Serviços de Atendimento
- 4.2.3** Aumentar o n.º de acessos à Segurança Social Directa (SSD) em 4 milhões no ano 2008
- 4.2.4** Reduzir a taxa de mensagens pendentes de resposta para 20%

OE 4.3 Melhorar o atendimento telefónico

4.3.1 Garantir o arranque experimental de um Contact Center nacional para o ISS até Dezembro de 2008

OE 4.4 Avaliar e melhorar o grau de satisfação dos clientes do ISS,IP

4.4.1 Inquirir, por amostragem, os clientes dos serviços de Atendimento do ISS,IP em 10 Centros Distritais e no CNP e estudar medidas para a melhoria do atendimento

OE 4.5 Uniformizar a imagem do ISS,IP

4.5.1 Implementar, até Março, as regras de identidade corporativa em 50% dos suportes identificados no Manual

OE 4.6 Formar recursos externos ao ISS,IP

4.6.1 Formar 75% de elementos externos ao ISS no âmbito das parcerias e protocolos firmados pelo Instituto, conforme plano de formação a concretizar pelo DRH com suporte do DDS

Objectivo Estratégico 5

Aumentar a eficiência dos Serviços

METAS

OE 5.1 Aumentar a produtividade em todos os serviços, para níveis de excelência, a definir por “benchmarking”

- 5.1.1 Aumentar a produtividade média no subsídio de desemprego para 7 requerimentos por pessoa por dia de trabalho
- 5.1.2 Aumentar a produtividade média nas prestações familiares para 5,5 requerimentos por pessoa por dia de trabalho
- 5.1.3 Aumentar a produtividade média na maternidade e paternidade para 16 requerimentos por pessoa por dia de trabalho
- 5.1.4 Aumentar a produtividade média no subsídio de doença para 100 requerimentos por pessoa por dia de trabalho
- 5.1.5 Aumentar a produtividade média nos requerimentos RSI para 3 requerimentos por pessoa por dia de trabalho
- 5.1.6 Aumentar a produtividade média nos requerimentos Pensão Social para 3 requerimentos por pessoa por dia de trabalho
- 5.1.7 Aumentar a produtividade média nos requerimentos de CSI para 4 requerimentos por pessoa por dia de trabalho
- 5.1.8 Produzir e avaliar indicadores de produtividade no âmbito dos processos de velhice e invalidez
- 5.1.9 Aumentar a produtividade média no tratamento de reclamações de contribuintes para 5 por pessoa por dia de trabalho
- 5.1.10 Aumentar a produtividade média no atendimento presencial para 50 atendimentos por pessoa por dia de trabalho
- 5.1.11 Produzir e avaliar indicadores de produtividade na acção social no âmbito do acompanhamento de respostas sociais, da assessoria técnica aos tribunais (processos de promoção protecção e processos em tutelar cível), da inserção (RSI) e da Adopção
- 5.1.12 Produzir e avaliar indicadores de produtividade no apoio judiciário
- 5.1.13 Produzir e avaliar indicadores de produtividade no âmbito do apoio às aplicações
- 5.1.14 Aumentar a produtividade na emissão de declarações de situação contributiva (DSC) para 20 por pessoa por dia de trabalho

OE 5.2 Formar e requalificar os recursos humanos de acordo com as novas necessidades do ISS,IP

- 5.2.1 Assegurar a 75% dos trabalhadores um tempo mínimo de formação de 7 horas e a pelo menos 10% um mínimo de 35 horas
- 5.2.2 Assegurar a qualificação global de cerca de 4.000 trabalhadores do ISS sobre o Sistema de Segurança Social (nova Lei de Bases da Segurança Social)
- 5.2.3 Assegurar a formação específica para 90% dos dirigentes que não a possuam e em exercício de funções no final da reestruturação do ISS

OE 5.3 Implementar uma gestão por objectivos e criar indicadores de desempenho para todos os serviços

- 5.3.1 Assegurar 100% dos trabalhadores do ISS com objectivos definidos e 75% integrados em serviços com objectivos definidos e indicadores de desempenho reportados mensalmente

OE 5.4 Implementar as recomendações aprovadas dos projectos de reengenharia e criação de serviços comuns SCORE/POAP

- 5.4.1 Implementar 80% das recomendações aprovadas a curto prazo (1 ano) do projecto SCORE – Gestão Financeira
- 5.4.2 Implementar 80% das recomendações aprovadas a curto prazo (1 ano) do projecto SCORE – Recursos Humanos

METAS

OE 5.4 Implementar as recomendações aprovadas dos projectos de reengenharia e criação de serviços comuns SCORE/POAP (continuação)

- 5.4.3 Implementar 80% das recomendações aprovadas a curto prazo (1 ano) do projecto SCORE – Compras
- 5.4.4 Implementar 80% das recomendações aprovadas a curto prazo (1 ano) do projecto SCORE – Gestão do Património
- 5.4.5 Implementar 80% das recomendações aprovadas a curto prazo (1 ano) do projecto SCORE – Gestão dos Arquivos e Documentação
- 5.4.6 Implementar 80% das recomendações aprovadas a curto prazo (1 ano) do projecto SCORE – Identificação e Enquadramento
- 5.4.7 Implementar 80% das recomendações aprovadas no curto prazo (1 ano) do projecto SCORE – Cooperação com IPSS
- 5.4.8 Implementar 80% das recomendações aprovadas a curto prazo (1 ano) do projecto SCORE para o processo de financiamento directo às famílias – RNCCI

OE 5.5 Garantir a adequada aplicação dos Fundos Estruturais

- 5.5.1 Atingir uma taxa de execução de 80% nos projectos co-financiados

OE 5.6 Disponibilizar a informação contabilística num prazo mais curto

- 5.6.1 Fechar a contabilidade de cada mês até ao dia 10 do mês seguinte

OE 5.7 Avaliar os sistemas de controlo interno, o desempenho dos serviços e o desenvolvimento dos processos

- 5.7.1 Concluir no próprio ano as acções de auditoria interna planeadas
- 5.7.2 Realizar pelo menos 80% das acções de auditoria interna determinadas pelo CD durante o ano
- 5.7.3 Produzir informação sobre a implementação das recomendações formuladas/ aprovadas nas 8 áreas do Projecto SCORE com especificação dos factores determinantes nas situações de não implementação das mesmas

OE 5.8 Melhorar a qualidade dos dados disponíveis no SISS

- 5.8.1 Definir 5 indicadores e objectivos de melhoria da qualidade dos dados
- 5.8.2 Reduzir em 75% o n.º de declarações de remuneração erradas e o n.º de remunerações erradas, relativamente ao stock existente em 31.12.2007
- 5.8.3 Reduzir em 70% o n.º de incoerências dos NISS 1200 e em 90% as dos NISS 119 relativamente ao stock em 31.12.07
- 5.8.4 Garantir uma percentagem inferior a 2% de declarações de remuneração e de remunerações erradas face às declarações de remuneração e às remunerações processadas, referentes ao ano de 2008

OE 5.9 Melhorar o suporte aos utilizadores dos sistemas de informação

- 5.9.1 Responder a 90% dos pedidos de suporte de infra-estruturas em 24 horas
- 5.9.2 Responder a 100% dos pedidos de suporte aplicacional em 48 horas