

GOBIERNO DE PUERTO RICO

Administración de Compensaciones por Accidentes de Automóviles

INFORME DE LOGROS 2017-2018

INFORME DE LOGROS AÑO 2017-2018

TABLA DE CONTENIDO

Junta de Directores	4
Mensaje del Presidente de la Junta	5
Mensaje del Director Ejecutivo	6
Organigrama	8
Oficiales Ejecutivos	9
Directores de Departamentos	9
Directores Regionales	11
Misión y Visión	12
Base Legal	13
Servicios y Beneficios al Asegurado	14
Descripción de la Estructura Organizativa de la Agencia	15
Dirección Ejecutiva	16
Auditoría Interna	19
Informática	21
Finanzas, Planificación y Presupuesto	22
Servicios Generales y Adm. de Propiedades	27
Compra	28
Asuntos Legales	30
Recursos Humanos y Relaciones Laborales	31
Asuntos Médicos y Relaciones con Proveedores	34
Operaciones	37
Estadísticas Relevantes	39
Estados Financieros	48

JUNTA DE DIRECTORES

Javier Rivera Ríos
Presidente

Carlos J. Vivoni
Miembro

Carlos Contreras Aponte
Secretario

Manuel González Del Toro
Miembro

GOBIERNO DE PUERTO RICO

Administración de Compensaciones por Accidentes de Automóviles

MENSAJE DEL PRESIDENTE DE LA JUNTA

El presidir la Junta de Directores de la ACAA, sin duda ha representado un enorme reto. Este, sin embargo, fue altamente subsanado al tener, además de un gran equipo en la Junta, a la Lcda. Lersy Boria Vizcarrondo como Directora Ejecutiva. La licenciada supo manejar las instrucciones de Política Pública al pie de la letra y fue altamente transparente y cooperadora con los miembros de la Junta, logrando facilitar y alinear las decisiones de la Junta significativamente.

LA ACAA logró de manera impresionante ajustarse a la realidad fiscal del Gobierno de Puerto Rico, a la Política Pública establecida por Señor Gobernador y así mismo, a las exigencias de la Junta de Supervisión Fiscal (JSF). Reestructurando costos en los Servicios, pagos a proveedores y materiales, emergiendo cambios administrativos muy significativos en las regionales de ACAA y como Corporación, fue un ente presente ante la emergencia del huracán María, ajustando los servicios a la realidad de ese entonces, entre muchas otras cosas, sin dejar fuera y no menos importante, los logros y ajustes fiscales de enorme relevancia ante la crisis fiscal.

Alineado con lo anterior, la Junta de Directores, ha estado muy claro de los pasos de la administración de la ACAA, y ha podido fiscalizar con rendición de cuentas a la administración ejecutiva. Gracias a esta Administración y su transparencia, la Junta ha podido trabajar muy cómodo en la toma de decisiones y confía en que así continúen los trabajos, siempre con el fin de velar por el interés público y los derechos de nuestros asegurados.

Javier Rivera Ríos
Comisionado de Seguros de PR

MENSAJE DIRECTOR EJECUTIVO

Desde el inicio de este cuatrienio hemos puesto todo nuestro empeño en atender las necesidades y limitaciones económicas de la Agencia. Nos propusimos importantes metas financieras y operacionales para los años fiscales del 2017-2018. Hemos trabajado en equipo, con esfuerzo y sacrificio, hoy podemos ver los resultados. Todo proyecto logrado ha sido gracias al compromiso y dedicación de nuestros servidores públicos en las oficinas regionales y departamentos de la Corporación.

La ACAA ha demostrado ser una agencia gubernamental eficiente, ágil, y capaz de ofrecer unos servicios de excelencia a nuestros asegurados, sin importar la adversidad. El desempeño fiscal y operacional ha sido consistente con el presupuesto base cero y nuestras proyecciones. La Corporación experimentó reducciones significativas en sus gastos operacionales, logrando de esta manera cumplir con los objetivos estratégicos establecidas en el Programa de Gobierno y el compromiso de que un mejor Puerto Rico es posible.

Asimismo, somos una entidad autosuficiente que genera sus propios ingresos para cubrir sus gastos operacionales; así como el pago de los beneficios a los asegurados. Los fondos provienen de Primas, rendimiento de inversiones y de otros ingresos misceláneos. Es importante resaltar que nuestra Ley Habilitadora establece que todo vehículo al momento de registrarse, pagará \$35.00 dólares por concepto de prima de este seguro; Cabe señalar que esta prima ha continuado inalterada por los pasados cincuenta (50) años.

Actualmente, la prima se ha mantenido sin ser revisada, contrario a las compañías de seguros que aumentan anualmente sus primas y reducen o reajustan beneficios.

Es de suma importancia recabar que desde la década de los años 90, en infinidad de ocasiones los estudios actuariales han venido recomendado un aumento en la prima de la ACAA y advirtiéndolo que de no hacerlo se puede quedar sin capital.

Es nuestra responsabilidad velar por la situación financiera de la ACAA y contener cualquier disminución de los recursos y activos de la Agencia. En el último Estado Financiero Auditado finalizado al 30 de Junio de 2016 nos presenta una reducción en los activos netos de \$82.6 millones. Esta situación, se debe en parte a la crisis económica que sufre el país, al costo inflacionario en los servicios médicos hospitalarios; a la imposición en el año 2003 de un cargo por servicio de 5% sobre la prima por parte del Departamento de Hacienda; a un sinnúmero de Leyes Especiales aprobadas que han obligado la transferencia de millones de dólares a otras Agencias gubernamentales, como los pagarés en anticipación de contribuciones e ingresos (TRAN's), han afectado en muchas ocasiones la cartera de inversiones y su rendimiento; a la Ley Núm. 32 de 2013 que establece la Aportación Adicional Uniforme para solventar el déficit de flujo de caja del Sistema de Retiro de Empleados Públicos, y a partir de julio de 2017 mediante la Ley Núm.106 se adopta y se sustituye por el "Cargo PayGo"; al impacto de la implementación del GASB Núm. 68 que requiere se contabilice el gasto que se incurre en las pensiones de los empleados estatales y locales; entre otras. No obstante, las medidas tomadas tienen la intención de adecuar la Agencia a las realidades actuales y de cara al futuro.

En este informe anual presentamos y resaltamos aquellos logros que ameritan ser destacados; siendo el más significativo para esta administración y su Junta de Directores proteger la solvencia de la ACAA sin aumentar el costo de la prima, y brindar un servicio de excelencia a nuestros lesionados.

Efrain A. Garcia Rodriguez
Director Ejecutivo Interino

ESTRUCTURA ORGANIZACIONAL

OFICIALES EJECUTIVOS

Lcda. Lersy Boria Vizcarrondo
(Enero 2017 @ Junio 2018)
Directora Ejecutiva

Lcdo. Efraín García Rodríguez
(Julio 2018 a Julio 2019)
Director Ejecutivo Interino

Genaro Sánchez Acevedo
Subdirector Ejecutivo

DIRECTORES DE DEPARTAMENTO

Mitzi Encarnación Santos
Auditoria Interna

Martin Raffaele Ayala, Interino
Luis C. González Sánchez
Informática

Carlos Negrón Pabón
Ruth Saéz Cartagena, Interina
Finanzas, Planificación y Presupuesto

Jose Besosa Vigo
Servicios Generales y Administración de Propiedades

Ernesto Rivera Puig

Compra

Lcda. Brenda León Suarez, Interina

Lcdo. Efraín A. Garcia Rodriguez

Asuntos Legales

Ariel Acosta Jusino, Interino

Mariel Warrington Colón

Recursos Humanos y Relaciones Laborales

Dra. Aileen Rosario

Asuntos Médicos y Relaciones con Proveedores

Luis Maldonado La Fuente

Operaciones

DIRECTORES REGIONALES

Raul Garcia

San Juan

Charles D. Petrilli Cintron

Bayamón

Clary I. Santiago Santiago

Ponce

Jerry Nieves Rosario

Arecibo

Manuel González Serrano

Aguadilla

Samuel Hernández Torres
Humacao

Marissa Jimenez Santoni
Carolina

Omar Martinez Pagán
Mayagüez

Miriam De Jesús Garcia
Centro Médico

MISIÓN

Somos una entidad responsable de proveer un seguro de tipo social que procura reducir los trágicos efectos sociales y económicos producidos por los accidentes de tránsito sobre la familia y demás dependientes, proporcionando a éstas servicios médico-hospitalarios y unos ingresos que las libre de quedar en total desamparo y desvalimiento económico, así como a los dependientes de las personas fallecidas en tales accidentes.

VISIÓN

Aspiramos a ser una institución ágil, modernizada y dinámica con todos sus sistemas operacionales integrados mediante tecnología e intercomunicación electrónica; facilitadora de servicios eficaces, de calidad y que responde en el menor tiempo posible a nuestros reclamantes; que cuenta con un personal capacitado, competente y comprometido con la excelencia en el servicio; nos encaminamos a satisfacer las necesidades de nuestros asegurados y mediante la educación, promover la prevención de accidentes de tránsito.

Base Legal

La **Administración de Compensaciones por Accidentes de Automóviles (ACAA)** es una corporación creada por la **Ley Núm. 138 de 26 de junio de 1968**, según enmendada, conocida como la **“Ley de Protección Social por Accidentes de Automóviles”**.

La ACAA tiene la responsabilidad fundamental de administrar un sistema que ofrece seguros de servicios médico-hospitalarios y compensaciones para todas las víctimas de accidentes de automóviles en Puerto Rico, así como a sus dependientes, a quienes les brinda:

- ❖ **Servicios médico-hospitalarios**
- ❖ **Compensación por incapacidad (pérdida de ingresos) e Incapacidad**
- ❖ **Compensación por muerte**
- ❖ **Compensación por desmembramiento y pérdida de la vista**
- ❖ **Compensación por gastos de funeral**

La ACAA fue creada con el fin de mitigar los daños ocasionados por accidentes de tránsito. Los **Objetivos Generales** de esta corporación pública son:

- ❖ Proporcionar a los lesionados de accidentes de tránsito aquellos servicios médico-hospitalarios necesarios para su rehabilitación física y emocional.
- ❖ Proveer a los lesionados una cantidad de ingresos que les libre de quedar en total desamparo económico.
- ❖ Otorgar compensaciones a los dependientes de asegurados fallecidos en accidentes de tránsito.

Los poderes corporativos de esta Agencia son ejercidos por una Junta de Directores integrada por cinco (5) miembros, de los cuales dos (2) serán miembros ex officio, el Comisionado de Seguros y el Secretario de Transportación y Obras Públicas (DTOP); y otros tres (3) miembros, quienes serán nombrados por el Gobernador con el consejo y consentimiento del senado, que incluyen a un abogado(a), un doctor(a) en medicina y un profesional con experiencia en finanzas corporativas. Asimismo, la Junta nombra al Director(a) Ejecutivo(a), quién es responsable de dirigir y supervisar toda actividad técnica y administrativa de la Administración, así como, cumplir fielmente con la Ley Habilitadora.

SERVICIOS y BENEFICIOS al ASEGURADO

La ACAA es un asegurador de tipo social, no de propiedad, ni de contingencia. Es un seguro de servicios de salud y compensaciones a víctimas de accidentes de automóviles y a sus dependientes que las compañías de seguro privadas no ofrecen, sin deducibles, sin copagos, ni restricción de tratamiento. Asimismo, mantiene el principio de protección social contraído hace 50 años de proveer un seguro obligatorio, universal, uniforme y con beneficios y servicios para todos los asegurados.

A. Cubierta Básica

Servicios médicos-hospitalarios para toda persona que sufra daños corporales como consecuencia de un accidente de tránsito durante el término de dos (2) años a partir de la fecha del accidente.

B. Cubierta Extendida

La ACAA podrá extender la cubierta básica de servicios médico-hospitalarios por un término mayor de dos (2) años en casos de paraplejia, cuadriplejia, trauma severo o fracturas múltiples con complicaciones. Para solicitar extensión de estos servicios, deberás presentar un informe médico que certifique que las lesiones fueron ocasionadas por el accidente de automóvil, ante un Comité de Evaluación Médica.

DESCRIPCIÓN DE LA ESTRUCTURA ORGANIZATIVA DE LA AGENCIA

La Estructura Organizativa de la ACAA está distribuida en cuatro (4) programas, identificados como:

- I. Dirección y Administración General**
- II. Apoyo Técnico y Administrativo**
- III. Educación y Prevención de Accidentes**
- IV. Reclamaciones y Compensaciones por Accidentes de Automóviles**

I. DIRECCIÓN Y ADMINISTRACIÓN GENERAL

El Programa de Dirección y Administración es el instrumento de delegación de la Junta de Directores de la Agencia para cumplir con los propósitos contemplados en la Ley Núm. 138 de 26 de junio de 1968, según enmendada, conocida como ***“Ley de Protección Social por Accidentes de Automóviles”***.

Dirige, supervisa y coordina toda actividad administrativa, técnica y operacional de la Agencia, de conformidad con los poderes, facultades y deberes determinados por la Ley y aquellos delegados por la Junta de Directores.

Los **Objetivos Estratégicos** del Programa de Dirección y Administración General son:

- ❖ Establecer y desarrollar aquellas políticas públicas necesarias para el mejor funcionamiento de toda la actividad técnica y operacional de la Agencia. y que requiera la administración efectiva y eficiente de todo organismo público.
- ❖ Promulgar programas y proyectos para agilizar y hacer más accesible a los asegurados la otorgación de los servicios médico-hospitalarios y beneficios bajo los parámetros y condiciones establecidas en la Ley Habilitadora de la Agencia.

A continuación se presentan las Oficinas o Departamentos que constituyen este programa:

OFICINA DE LA DIRECCIÓN EJECUTIVA

Esta Oficina tiene la responsabilidad de velar por el fiel cumplimiento de la **Ley Núm. 138 de 26 de junio de 1968, según enmendada, conocida como la Ley de Protección Social por Accidentes de Automóviles**. La Junta de Directores de la ACAA delega en el Director Ejecutivo la responsabilidad de administrar, implantar y ejecutar la política pública de la Agencia.

Asimismo, tiene a cargo supervisar y coordinar todas las actividades técnicas y administrativas de la Agencia, de conformidad con los poderes, facultades y deberes determinados por la Ley y con aquellos delegados por la Junta de Directores.

Las funciones administrativas del Director Ejecutivo se llevan a cabo con el respaldo y la asistencia del personal que está adscrito a su oficina, al igual que con los distintos Departamentos y Oficinas. Este apoyo le ayuda en la implantación de la política pública que se genera en el ánimo de cumplir con los objetivos y propósitos que establece el estatuto de esta corporación pública.

Logros:

- Se han establecido políticas de control de gastos fiscales de manera que se puedan maximizar los recursos.
 - ✓ Reducción gastos operacionales y administrativos
 - ✓ Eliminación de un veinte por ciento (20%) de los puestos de confianza
 - ✓ No a la creación de nuevos puestos
 - ✓ Congelación puestos vacantes
 - ✓ Reducción de contratos profesionales y consultivos
 - ✓ Renegociación contratos de arrendamientos
 - ✓ Reducción plantilla de personal gerencial y unionado, sin despidos
 - ✓ Reducción gastos publicidad
 - ✓ Eliminación de tarjetas de crédito oficiales, celulares y otros servicios tecnológicos

- Establecimiento de una política de contención de costos en los servicios médicos-hospitalarios.

- Se creó un nuevo programa de servicios comunitarios conocido como “**ACAARICIANDO**” con el fin de trabajar con las comunidades con necesidades y poder transmitir el valor social de la Agencia.

- Se colaboró, posterior al Huracán María, con distintos Centros de Acopio, Stop and Go, Égidas, Centros ASSMCA, Centros de Cuido de Envejecientes y Niños, etc. en donde se distribuyó alimentos, agua, equipos médicos, medicamentos, y se ofrecieron servicios médicos, impactando a más de 1,900 personas.
- Se participó del Programa “Adopte una Escuela” en la que se fomentó la labor voluntaria y comunal para realizar trabajos de mejoras en bienestar de los niños, entre los trabajos que se llevaron a cabo fueron los siguientes: limpieza y pintura al plantel, rotulación, mejoras al estacionamiento, mejoras a las áreas verdes, mejoras a los baños sanitarios, distribución de equipos y materiales, entre otros.
- Se estimuló al personal de la Agencia al uso de medios electrónicos en lugar de documentos impresos.
- Eliminación de gastos de impresión de folletos y publicaciones que no estén vinculados a la función sustantiva de la Agencia.
- Prohibición de la adquisición de bienes y servicios sin previa justificación costo –beneficio.
- Se amplió el Portal de Internet de la ACAA en lo que se refiere a solicitud de servicios “on-line” y promovió el uso de las redes sociales para un mejor acceso a la información de los ciudadanos.
- Se desarrolló el sistema digital para la expedición de certificaciones de Gravámenes, Deudas y de Beneficios a través del Internet.
- En conmemoración al aniversario de los 50 años de la creación y de prestación de servicios médicos-hospitalarios a los lesionados el Departamento de Transportación y Obras Públicas (DTOP) distinguió a la Agencia con el membrete del Marbete alusivo a la ACAA para el año 2019.

OFICINA AUDITORIA INTERNA

La Oficina de Auditoría responde a la Junta de Directores y es supervisada por la Oficina del Director Ejecutivo. Tiene como propósito principal la revisión y evaluación de controles internos y velar porque las operaciones fiscales, contables y administrativas de la Agencia se realicen de acuerdo con los principios de contabilidad generalmente aceptados, los procedimientos, leyes y reglamentos vigentes.

Examina los sistemas establecidos para asegurar el cumplimiento con aquellas políticas, planes, procedimientos, leyes y regulaciones que puedan tener impacto significativo en las operaciones de ACAA.

Asimismo, sirve de apoyo a la Oficina del Contralor de Puerto Rico, a los auditores externos y a todas aquellas agencias gubernamentales que velen por la mejor y más sana administración pública.

Logros:

- Se emitieron tres (3) Informes de Auditorías Internas de forma final, a saber:
 - Desembolsos por Servicios Médicos-especialidades de Radiología/Medicina Nuclear y Emergenciólogo
 - Recobro Fase 1- Controles internos
 - Desembolsos por Servicios Médicos- Cirugía Ortopédica

- Se encuentran en proceso tres (3) Auditorías Internas sobre las Compras de Bandejas Quirúrgicas; Recobro- Fase 2; Oficinas Regionales sobre Compra y renta de Equipo Médico.
- Se atendieron diversos requerimientos de las entidades reguladoras siguientes:
 - Oficina del Contralor de Puerto Rico
 - Oficina de Ética Gubernamental
- Cumplimiento con las horas de educación continua y de ética compulsoria para los auditores internos.

II. APOYO TÉCNICO Y ADMINISTRATIVO

El Programa de Apoyo Técnico y Administrativo sirve de apoyo mediante las actividades que desarrollan los Departamentos de Informática, Recursos Humanos y Relaciones Laborables, Asuntos Legales, Servicios Generales y Administración de Propiedades, así como Finanzas, Planificación y Presupuesto. Este programa supervisa y coordina las actividades técnicas y administrativas.

Asimismo, planifica y custodia los ingresos y gastos de la Agencia, así como el desarrollo de sistemas, reglamentos y procedimientos que cumplan con el propósito de la Ley que crea la ACAA.

Los **Objetivos Estratégicos** del Programa de Apoyo Técnico y Administrativo son:

- ❖ Fortalecer la estructura financiera y aumentar el rendimiento de los ingresos a través del manejo de fondos de la Cartera de Inversiones.
- ❖ Optimizar el funcionamiento de los sistemas de informática y la red de comunicación de la Agencia.
- ❖ Coordinar e integrar el proceso formal de Planificación Estratégica de la Agencia.
- ❖ Establecer un programa de adiestramiento y capacitación para profesionalizar al personal de la Agencia.
- ❖ Atemperar la Ley Núm. 138 de 1968 a las exigencias o necesidades del momento.
- ❖ Diseñar, desarrollar y establecer una política médica que contribuya a la contención de costos y gastos conforme con una prestación de servicios médico-hospitalarios de excelencia.

DEPARTAMENTO DE INFORMÁTICA

Este Departamento identifica, evalúa y asesora sobre el establecimiento de sistemas computarizados, de acuerdo con las necesidades de la Agencia.

Diseña, desarrolla e implanta sistemas de información que agilicen los procedimientos, las funciones operacionales y las administrativas. Adquiere e instala equipos electrónicos y de computadoras de alta tecnología y establece controles internos y externos que aseguren la confiabilidad y seguridad de los procesos computarizados.

Mantiene en función óptima los principales sistemas de comunicaciones y el sistema de: Registro de Reclamaciones de beneficios por incapacidad, desmembramiento, muerte y funeral de los lesionados en accidentes de automóviles (ACAA21); el Sistema de Manejo de Reclamaciones por servicios médico-hospitalarios (pago a proveedores); y las Aplicaciones Financieras y otras aplicaciones administrativas de la Agencia.

Orienta y asesora sobre la conservación, disposición y manejo de documentos y recomienda e implanta procesos para garantizar el cumplimiento con la Ley Núm. 5 de 1955 y los reglamentos promulgados a estos efectos.

Este Departamento tiene las divisiones siguientes:

- División Centro de Cómputos y Administración de Redes
- División de Administración de Documentos
- División de Desarrollo de Sistemas

Logros:

- Se llevaron a cabo mejoras de programación a la aplicación de beneficios ACAA21 para que pueda funcionar con mayor rapidez.
- Se realizaron acuerdos colaborativos y alianzas interagenciales para fortalecer la provisión de servicios, especialmente con la Policía de Puerto Rico para integrar la aplicación de ACAA21a la transmisión de querellas policíacas, así como con DTOP para registrar gravámenes el Sistema DAVIDplus.

- Se adquirieron e instalaron computadoras nuevas en las Oficinas Regionales para el uso de las nuevas aplicaciones de Pago Médico, Recobro y la mejorada versión de ACAA21.
- Se adiestró a todo el personal que utilizan la aplicación ACAA21, AS400 y pago médico en sus funciones diarias.
- Se crearon servidores de mayor capacidad para mejorar el aplicativo E-Business y su base de datos.
- Se realizaron mejoras del aplicativo AIRCA para que los usuarios tengan un manejo ágil, fácil y accesible.

DEPARTAMENTO DE FINANZAS, PLANIFICACIÓN Y PRESUPUESTO

Este Departamento es responsable de desarrollar y encaminar la política fiscal de la Agencia tomando en consideración sus activos, ingresos y gastos de la Agencia. Además, asesora a la Junta de Directores y al Director(a) Ejecutivo(a) sobre la política de inversiones y el mercado de valores. Persigue mantener la solidez económica de la Agencia maximizando el rendimiento de los ingresos a través del manejo de fondos de la Cartera de Inversiones, flujo efectivo y contención de costos.

Asimismo, elabora el presupuesto y prepara los informes financieros presentados al Director Ejecutivo y a la Junta de Directores con el fin de facilitar una mejor toma de decisiones gerenciales.

Este Departamento tiene las divisiones siguientes:

- División de Contabilidad General
- División de Planificación, Presupuesto y Estadística
- División Pre- Intervención de Facturas
- División de Inversiones

Logros:

Presupuesto Base Cero

- Se preparó y aprobó por la Junta de Directores un Presupuesto Base Cero conforme al Plan del Gobierno de Puerto Rico y a tono con los recursos disponibles, fomentando la reducción en el gasto público y asignando los fondos para servicios esenciales y prioritarios.

Reducción Presupuestaria

- El presupuesto para gastos operacionales y de funcionamiento para el año fiscal 2017 - 2018 tuvo una reducción en gastos de aproximadamente **\$5,392,915** millones de dólares. Lo que representó una economía de aproximadamente seis (6%) por ciento en comparación al año anterior.

Inversiones

- En el año 1985 la ACAA estableció un Fondo de Inversiones (Cartera de Inversiones) para respaldar la reserva para el pago de beneficios futuros. La continua revisión de la efectividad de los manejadores de nuestra cartera de inversión y los productos e instrumentos de inversión que estos negocian ha permitido que durante los pasados cinco (5) años la cartera, según datos de Consultiva, ha tenido un rendimiento anualizado promedio de más de un seis por ciento (6%) superando a otros índices del mercado para inversiones similares, neutralizando de alguna manera los efectos negativos del mercado en general y las extracciones por concepto de transferencias de fondos a otras agencias gubernamentales.

**Porfolio Cartera ACAA
Rendimiento Anualizado
Años Fiscales 2010@2018**

CARTERA INVERSIÓN ACAA BALANCE FINAL AF 2008-2018

- Al finalizar el año fiscal 2018, el Departamento de Hacienda dispuso (Written Off) en términos contables de la nota en anticipo de liquidez, y como resultado de la pérdida del Pagaré en Anticipación de Impuestos (TRAN's) por la cantidad de \$50 millones de dólares la administración de ACAA comenzó un programa de recapitalización a partir de mayo de 2018, y las inversiones han recuperado paulatinamente en aproximadamente un 20% o \$10 millones de dólares de la pérdida TRAN's.

ACAA
COMPOSICIÓN CARTERA DE INVERSIONES
AL 30/JUNIO/2018

Planificación

- Se preparó el Plan Estratégico de la ACAA para Años 2017- 2021
- Se consolidó y preparó el Plan de Trabajo de la Agencia correspondiente al año fiscal 2017-2018.

Finanzas

- La Agencia inicio un plan de ahorro y como parte de ello, se llevó a cabo una consolidación de varias Oficinas Regionales que tuvo un impacto financiero en ahorros de aproximadamente \$678 mil anuales.
- Durante todo el año fiscal 2017-2018 se mantuvo una comunicación efectiva con el personal del Departamento de Hacienda para asegurar un ciclo de transferencias quincenales de los fondos recaudados (Prima) de la ACAA.

- Fortalecimiento esfuerzo de contención de costos, esto al establecer políticas de control de gastos y austeridad que han logrado reducir gastos y costos médico-hospitalarios. Esto tiene que ser un esfuerzo constante debido a la tendencia inflacionaria de la industria médico-hospitalaria.
- Las diversas certificaciones que emite la ACAA se pueden descargar por Internet de una manera más rápida, sencilla y sin tener que trasladarse a una oficina de servicios. Esta herramienta ha registrado que se han realizado un promedio de 15,000 transacciones anuales, lo reducirán en un 10% la cantidad de visitas para esos fines.
- Se fortalecieron los controles internos de los fondos asignados a la Comisión de Seguridad en el Tránsito (CST), estableciendo el subsidiario de cuentas a cobrar a la CST de los fondos que se adelantan y que luego son reembolsados por el gobierno federal. Se fortaleció el subsidiario de cuentas a pagar dividiendo las partidas que representan desembolsos de fondos estatales y los que representan fondos federales.
Esto permite un mejor manejo del presupuesto de la CST por los fondos recibidos del gobierno federal y de los fondos estatales, logrando con esto mejorar su ciclo de reembolsos de dinero a la ACAA para atender sus peticiones de desembolsos.

DEPARTAMENTO DE SERVICIOS GENERALES Y ADMINISTRACIÓN DE PROPIEDADES

Este Departamento tiene la responsabilidad de proveer a la Agencia aquellos servicios necesarios para la continuidad de su funcionamiento operacional, según lo estipula la Ley Núm. 138 de 1968.

Asimismo, establece los procedimientos y los mecanismos necesarios para cumplir con las guías establecidas conforme a la Ley Núm. 85 de 2001, Registro Único de Licitadores de la Administración de Servicios Generales.

Además, es responsable de la administración, mejoras y el mantenimiento de las estructuras que posee la Agencia, entre estas: Edificio Oficina Central, Oficinas Regionales y la Oficina de Servicio de Centro Médico.

Para poder realizar eficientemente sus funciones está integrada por las divisiones siguientes:

- División de Correo
- División Planta Física
- División Mantenimiento y Limpieza
- División Arte Gráficas e Imprenta

Logros:

- Se logró la adquisición de dos (2) vehículos nuevos para movilizar al personal, así como para llevar materiales y equipos de la Agencia a las distintas Oficinas Regionales.
- Se construyó las nuevas y modernas facilidades de la Oficina Regional de Arecibo, así como mejoras a la Oficina Regional de Humacao.
- Se realizaron reparaciones y mejoras a la Oficina de Dirección Ejecutiva, y a otras áreas del edificio central.
- Se inició la remodelación del sistema de elevadores del edificio central.
- Se realizaron mejoras al sistema de aire acondicionado del edificio central con el fin de mayor eficiencia y menos gastos de mantenimiento.
- Mediante resolución la Junta de Directores autorizó la reconfiguración de espacios en el Edificio Central de la Agencia con el fin de allegar ingresos adicionales por concepto de alquiler.

DEPARTAMENTO DE COMPRAS

Tiene la responsabilidad de la adquisición de bienes y servicios necesarios para que la Agencia pueda cumplir con el propósito fundamental de nuestra Ley y lograr un funcionamiento operacional eficaz, conforme con el Reglamento de Compras y de Subastas para estos fines.

Tramita todas las compras administrativas y aquellas compras mediante las cuales se adquieren aquellos equipos y materiales médicos necesarios para la rehabilitación de las víctimas de accidentes de automóviles. Es responsable de cumplir con las guías del Registro Único de Licitadores de la Administración de Servicios Generales del Gobierno de Puerto Rico, así como cualquier otra reglamentación federal o estatal aplicable.

Este Departamento tiene la división siguiente:

- División de Almacén

Logros:

- Se establecieron medidas para cumplir con las normas de control fiscal sobre los gastos de las compras, las cuales se redujeron en un cinco por ciento (5%).
- Se sometieron y aprobaron enmiendas al Reglamento de Compras y de Subastas para atemperarlo a las nuevas leyes de adquisición de equipos, materiales y bienes de servicios.
- Se llevaron a cabo varios adiestramientos a los Directores, Custodios y Encargados de la Propiedad sobre la responsabilidad, manejo, disposición y reparación de equipos mobiliarios y electrónicos.
- Se estableció un nuevo procedimiento e implantaron controles para el desembolso y la adquisición de equipos médicos en las Oficinas Regionales.
- Se revisó y actualizó el tarifario de equipo médico.
- Implantación de controles y procedimientos para el monitoreo eficiente de desembolsos y controles en el gasto de equipo médico.

DEPARTAMENTO DE ASUNTOS LEGALES

Este Departamento asesora al Director(a) Ejecutivo(a), a la Junta de Directores, y a todos los demás componentes administrativos de la ACAA, sobre la adecuada interpretación y aplicación de la Ley Núm. 138 de 1968, así como la reglamentación vigente en lo que se refiere a los beneficios y derechos de los asegurados. Provee los Oficiales Examinadores que representan al Director(a) Ejecutivo(a) en las audiencias públicas y prepara el documento de resolución para su aprobación. Realiza funciones cuasi judiciales, adjudicando reclamaciones en el menor tiempo posible de acuerdo con la Ley Orgánica y el Procedimiento de Adjudicación de Reclamaciones, así como lo enmarcado en los parámetros establecidos por la Ley Núm. 38 de 2017, conocida como “**Ley de Procedimiento Administrativo Uniforme**”.

Asimismo, tiene la responsabilidad de representar legalmente a la ACAA sobre cualquier litigio ante la esfera administrativa, y los tribunales estatales y federales.

Este Departamento tiene las divisiones siguientes:

- División de Contratación
- División Antifraude

Logros:

- Se Revisaron y propusieron enmiendas en conjunto al Comité de Políticas, Procedimiento y Reglamentación y con la aprobación de la Junta de Directores ante el Departamento de Estado de los reglamentos siguientes:
 - Reglamento de Compras
 - Reglamento de Subastas
- Se trabajó y agilizó el proceso de la celebración de las audiencias públicas ante un Oficial Examinador designado; conforme a ello, se llevaron a cabo 250 vistas y se emitieron 241 resoluciones.

- Se realizó un adiestramiento al personal de las Oficinas Regionales y los departamentos concernidos en la Oficina Central de la Agencia, sobre los aspectos fundamentales de la Ley Núm.138 de1968, según enmendada, impactando a más de 100 empleados.
- Se tramitaron más de 251 casos y órdenes de los tribunales; se contestaron sobre 125 consultas legales, y se evaluaron y diligenciaron más de 326 demandas de daños y perjuicios para intervención.

DEPARTAMENTO RECURSOS HUMANOS Y RELACIONES

LABORALES

Este Departamento tiene la responsabilidad de administrar el Sistema de Personal de la Agencia, así como de revisarlo y darle mantenimiento a los expedientes de personal. También, coordina y supervisa la política laboral de la Agencia a través del Convenio Colectivo y el Reglamento de Personal Gerencial. Asimismo, desarrolla y provee las herramientas necesarias de capacitación profesional al personal para que pueda alcanzar un desempeño de excelencia enmarcado en un clima organizacional saludable y seguro.

Este Departamento tiene las divisiones siguientes:

- Reclutamiento, Selección y Beneficios de Personal
- Adiestramiento y Desarrollo Organizacional
- Relaciones Laborales

Logros:

- Se implantó un de Programa de Adiestramiento y capacitación para los empleados de la Agencia. En el transcurso de la implantación de este programa se rediseñó el cuestionario de necesidades de adiestramiento, se desarrolló y publicó el Plan de Adiestramiento 2017-2018 y se negoció con OATRH la utilización de la aportación financiera que por ley la ACAA le provee. El alcance de este logro ha impactado un total de 624 empleados de la Agencia.

- Se completaron y realizaron las transacciones de personal para que 28 empleados (fase 1) y 26 empleados (fase 2) para un total de 54 empleados de la Agencia que se acogieron al Programa de Transición Voluntaria, representando un ahorro anual de aproximadamente de \$1.2 millones.
- Se negoció una nueva cubierta del Plan Médico Grupal, manteniendo los mismos beneficios y cubierta, y por debajo de otras propuestas disponibles en el mercado.

III. EDUCACIÓN Y PREVENCIÓN DE ACCIDENTES

Este programa tiene la responsabilidad de diseñar y ejecutar un plan de educación integral para la prevención y reducción de muertes y lesiones entre nuestra ciudadanía en las vías públicas del país, como consecuencias de accidentes de vehículos de motor. Este programa está adscrito al Departamento de Operaciones.

Asimismo, la Agencia comparte con la **Comisión para la Seguridad en el Tránsito (CST)** responsabilidades similares en cuanto a la prevención de accidentes de tránsito. La CST fue creada por virtud de la Ley Núm. 33 de 25 de mayo de 1972, según enmendada por la **Ley Núm. 44 de 21 de agosto de 1990**, que dispone que la ACAA asigne los recursos necesarios para el funcionamiento operacional de la CST.

Los **Objetivos Estratégicos** del Programa de Educación y Prevención de Accidentes son:

- ❖ Fomentar y promover el desarrollo de programas educativos (con el sector gubernamental y privado) dirigidos a la prevención de accidentes de automóviles, así como llevar el Programa de Manejo Defensivo y Seguro a todas las escuelas públicas y privadas del país.

- ❖ Promocionar e implantar una alianza estratégica con las compañías aseguradoras, entidades cívicas y sin fines de lucro, Departamentos o Agencias gubernamentales, para el desarrollo de campañas de prevención de accidentes, utilizando diversos medios de comunicación.

ACTIVIDADES DEL PROGRAMA 2017-2018	PERSONAS IMPACTADAS
CMD	90
CMS	2,859
LEY#138	2,809
PEATÓN	7,370
FERIAS	14,334

IV. RECLAMACIONES Y COMPENSACIONES

Este programa tiene la encomienda de planificar, organizar y administrar todos los servicios que se ofrecen a los lesionados en accidentes de automóviles y sus beneficiarios, según las disposiciones de la Ley Núm. 138 de 1968, según enmendada. Este programa está compuesto por los Departamentos de Asuntos Médicos y Relaciones con Proveedores; Departamento de Operaciones y las Oficinas Regionales.

Los **Objetivos Estratégicos** del Programa de Reclamaciones y Compensaciones por Accidentes de Automóviles son:

- ❖ Lograr una mayor eficacia y rapidez en los servicios que se prestan y en la adjudicación de los beneficios a los asegurados en las Oficinas Regionales.
- ❖ Desarrollar programas dirigidos a la contención de costos y control sobre la utilización de los servicios médico-hospitalarios.
- ❖ Establecer procedimientos uniformes y tecnología de avanzada e innovadora que agilicen la pronta autorización y prestación de servicios médico-hospitalarios y administrativos.

DEPARTAMENTO DE ASUNTOS MÉDICOS Y RELACIONES CON PROVEEDORES

Este Departamento tiene la responsabilidad de evaluar y autorizar todo lo relacionado con los servicios médico-hospitalarios, así como dotar a la Agencia de una red de proveedores médicos, instituciones hospitalarias y demás facilidades y servicios necesarios para proveerle al lesionado una cubierta de servicios de salud que su condición requiera conforme a la Ley Núm. 138 de 1968.

Asimismo, adopta y promulga las políticas y procedimientos con los estándares establecidos por la Ley HIPAA relativo a la privacidad, confidencialidad y seguridad de la información de los asegurados.

Este Departamento tiene las divisiones siguientes:

- Revisión y Control Servicios Médicos-hospitalarios
- Consultas Médicas
- Manejo de Casos y Planificación de Altas
- Relaciones con Proveedores y Contratación
- Derechos al Paciente, Cumplimiento y Calidad de Servicios

Logros:

- Se logró que se agilizarán las autorizaciones de servicios médico-hospitalarios a través del programa ACAA-21.
- Se revisaron nueve (9) políticas médicas, así como la forma de pago para garantizar la calidad en el servicio a nuestros lesionados y el control del gasto médico-hospitalario de la Agencia.
- Durante el año fiscal 2017-2018 se trabajaron la cantidad de 40,595 consultas que incluyen los servicios dentales, maxilofacial, equipo médico y psiquiátrico, de total de las consultas se aprobaron 33,906 lo que representa un 83.52% y fueron denegadas 6,689 para solo un 16.1%.
- Se actualizó el Manual de Códigos y Tarifas de la Agencia, atemperándolo a los cambios tecnológicos en el área de la salud.
- Se estableció una nueva Política y de procedimiento para los servicios quiroprácticos a los lesionados en las Oficinas Regionales.
- Se diseñó una cubierta de farmacia (PCS) contemplando contención de costos sin afectar servicios al lesionados, para esto, se enfatizó en la utilización de medicamentos genéricos y solo se usa el de marca si no existiera el genérico, limitando el despacho de medicamentos y solo se cubre en periodos agudos. Esto ha podido reducir el gasto por beneficio de farmacia, obteniendo un ahorro de **\$165k** entre el año fiscal 2016 y 2018, lo que representa una reducción de un 16.2%.

- El Programa Manejo de Caso y Planificación de Alta ha logrado disminuir el número de días en los hospitales, al coordinar la ubicación a centros privados o al hogar de los lesionados logrando un ahorro significativo en los pagos por servicios médico- hospitalarios.
- Se ha ampliado y agilizado el Programa de Contratación de Proveedores de Servicios de Salud:
 - ✓ Se formalizaron 307 contratos a proveedores
 - ✓ Se formalizaron treinta (30) contratos de Facilidades de Salud
 - ✓ 100 % de ellos están debidamente credencializados
 - ✓ Veintiocho (28) contratos ó el 8% son sub-especialistas
 - ✓ 10 dentistas con diferentes sub-especialidades
 - ✓ 9 Psicólogos
- Se atendieron 61 lesionados que fueron visitados en el hogar o en casas de convalecencia por las orientadoras y de éstos, 35 casos de lesionados ó el 57% fueron referidos por la Unidad de Manejo de Casos y Planificación de Altas; además, 6 casos ó el 9% en casas de convalecencia fueron referidos al Departamento de la Familia para que éste asuma la responsabilidad de dichos lesionados.
- Durante este periodo se incorporaron como agencias colaboradoras del Programa y se firmaron Acuerdos de Colaboración en los cuales se establecen las responsabilidades y servicios que prestarán cada una de las siguientes agencias:
 - Corporación Milagros de Amor
 - Municipio Autónomo de Carolina
 - Centro para la Mujer Dominicana
 - Programa de Asistencia Tecnológica de Puerto Rico
 - Alternativa Psico-Social Integrada
 - Puerto Rico Community Network for Clinical Research on AIDS

DEPARTAMENTO DE OPERACIONES

Este Departamento tiene la responsabilidad de coordinar y apoyar todos los servicios, directrices, programas y beneficios que se les prestan a los asegurados y a sus beneficiarios a través de las Oficinas Regionales, las cuales están localizadas en San Juan, Bayamón, Arecibo, Mayagüez, Humacao, Carolina, Aguadilla, Ponce, y la Oficina de Servicios en el Centro Médico.

ESTRUCTURA REGIONAL DE SERVICIO

Rev. MARZO 2019

Asimismo, este Departamento investiga, recopila y evalúa toda la información relativa a las peticiones de pagos globales que hacen las víctimas o sus beneficiarios.

Además, somete informes de las solicitudes al Comité de Pagos Globales, el cual a su vez, hace las recomendaciones para la aprobación o denegación por el Director(a) Ejecutivo(a).

Logros:

- Se consolidaron dos (2) Oficinas Regionales, Caguas y Guayama, con el propósito de ser más eficiente y costo efectivo en el uso de los recursos, logrando una economía anual ascendente a \$338,994.
- Se instauró un Programa de Monitoreo y Calidad de Servicios con la finalidad de evaluar resultados operacionales, y el nivel de eficacia y eficiencia en los servicios que se ofrecen a los lesionados en la Oficinas Regionales.
- Se establecieron Maquinas ATH'S para facilitar el pago por los servicios de certificaciones y recobro en todas las Oficinas Regionales.
- Se construyó una nueva facilidad donde se ubica la Oficina Regional de Arecibo después que la anterior fue destruida por el Huracán Maria.
- Se establecieron procedimientos uniformes para la agilización de las autorizaciones de servicios médico-hospitalarios a través de ACAA 21.

ESTADÍSTICAS RELEVANTES

**LESIONADOS ATENDIDOS
ANUALMENTE
OFICINAS REGIONALES**

2018	2017	2016	2015	2014
65,556	100,668	116,477	121,161	132,398

ACAA PAGO SERVICIOS MÉDICOS HOSPITALARIOS Y BENEFICIOS

■ AF 2017 ■ AF 2018

ACAA COMPARATIVA INGRESOS PRIMA

	AF 2015	AF 2016	AF 2017	AF 2018
■ Series1	\$77,541,997	\$81,737,273	\$81,306,727	\$74,473,737

ACAA Total Operating Revenues

**ACAA
TRANSFERENCIAS @ OTRAS
AGENCIAS ANUAL**

GSA/2018

