

.

Consejo de redacción

Carlos Gómez-Cambronero Sainz de
la Maza

Manuel Serrano Canón
Ricardo Manuel Fernández de la Cruz

Los escritos pueden enviarse a:
Consejo de Redacción de la Revista

de Calidad

Centro Municipal de Formación
C/Palestina nº7
Málaga 29007

Telf. 951 92 60 29
formación@malaga.eu

calidad@malaga.eu

Diseño, maquetación y realización

Ángela Mesa Roldán

Ayuntamiento de Málaga

EDITORIAL

10 años de vida de la Revista de Calidad: 27 números.

Una década de actuaciones en Calidad y Modernización

Parece que fue ayer

Desde que en 2001 se editó la primera Revista de
Calidad, el número 0, muchas personas han
colaborado en estas páginas, muchos artículos han
posicionado ideas, enfoques o experiencias, muchos
proyectos, planes y actuaciones se han comunicado
a través de ella.

Especial protagonismo han tenido algunos eventos:
con profusión se ha hecho eco de los sucesivos “Día
Municipal de la Calidad”, que cada año se celebra en
el Salón de los Espejos, de las 6 Jornadas de
Modernización y Calidad, que cada 2 años
organizamos con carácter nacional, de buenas
prácticas de los departamentos municipales, de
actuaciones de Formación,…

Pero sin duda, ha sido el vehículo de transmisión de
la Planificación en Calidad y Modernización de
nuestro Ayuntamiento:

En 2008 se presenta el PAC-MIDO

Tras los primeros pasos en Calidad, la Revista
difunde el PAC-MIDO 2008-11:

Portada del nº 20 presentación del PAC-MIDO .

Con el avance de los medios de comunicación
tecnológicos, y el necesario ahorro de recursos
energéticos (papel) y económicos (imprenta), la
Revista de Calidad se nos hace electrónica, pero su
cometido sigue cubierto ampliamente.

Asuntos a tratar en este número

En este número nos haremos partícipes del premio
obtenido por GESTRISAM de la Agencia Estatal para
la Evaluación de Políticas Públicas y Calidad
(AEVAL), a quienes felicitamos desde este espacio, a
la totalidad de la plantilla, no es fácil lograr un accésit
al premio Ciudadanía en competencia con todas las
administraciones públicas del Estado.

Las necesidades de afrontar una situación de
limitación de recursos, como la que estamos
atravesando, nos lleva a reflexionar sobre algunas
estrategias de gestión que faciliten la consecución de
objetivos, a pesar de la, al parecer, duradera situación
de dificultad financiera.

La planificación de la gestión de recursos, la
racionalización que supone la gestión de Calidad y los
beneficios de la simplificación administrativa, son tres
excelentes instrumentos de optimización con los que
contamos en nuestro Ayuntamiento.

Se refieren, además, 5 pasos para abordar esa mejora
de la gestión y asegurar los avances requeridos en
cuanto a la atención a la ciudadanía, aún a pesar de
esta situación.

Completan este número dos buenas prácticas en
LIMASA, referencias a Formación y, como todos los
finales de año, la felicitación de Navidad y Año Nuevo
que, desde el Servicio de Calidad y Modernización,
transmitimos a todas y todos cuantos ofrecen su
atención a esta Revista y su colaboración con el
proyecto de Calidad y Modernización. FELICIDADES.

El nº 0 difundió el “Proyecto de Intervención en
Calidad” y el nº 1 el primer “Plan de Acción en
Calidad”.

 La revista se hace electrónica.

3

Ayuntamiento de Málaga

GESTRISAM

Gestrisam, premiado con el accesit en los Premios Ciudadanía a las Buenas Prácticas en los Servicios Públicos
que otorga AEVAL

Tras defender su candidatura por la práctica
"Implantación de una atención integral a la
ciudadanía" el pasado 14 de junio en Madrid, el
Organismo Autónomo de Gestión Tributaria,
dependiente del Área de Economía de nuestro
Ayuntamiento, ha obtenido el accésit (segundo
premio) del "Premio Ciudadanía a las Buenas
Prácticas en los Servicios Públicos 2010". Este
reconocimiento lo otorga la Agencia Estatal de
Evaluación de las Políticas Públicas y de Calidad de
los Servicios (AEVAL), dependiente del Ministerio de
Política Territorial y Administración Pública, que
publicó en el Boletín Oficial del Estado del 22 de
julio de 2011 la Orden por la que se conceden los
Premios a la Calidad e Innovación en la Gestión
Pública correspondientes a 2010.

Concretamente el Organismo Autónomo municipal
ha sido premiado por la práctica presentada
Implantación de una atención integral a la
Ciudadanía. Como ha explicado la Concejala de
Economía, Carolina España, esta iniciativa consiste
básicamente en la mejora y nuevo diseño de la
Atención a la Ciudadanía de Gestrisam en todos su
ámbitos: presencial, telefónico y telemático,
teniendo en cuenta las opiniones y expectativas de
la sociedad malagueña con el objetivo de añadir
valor al servicio que le prestamos.

Gestrisam defendió públicamente su candidatura el
pasado 14 de junio en Madrid, en el Aula Magna del
INAP. A la vista de la defensa realizada y los
informes de evaluación de las memorias de los siete
finalistas previamente seleccionados, el Jurado,
presidido por Dña. María Luisa Carcedo Roces
(entonces Presidenta de la AEVAL), elevó la
propuesta de concesión del Premio y accésits al
Vicepresidente Tercero del Gobierno y Ministro de
Política Territorial y Administración Pública. El resto

de componentes del Jurado fueron: como
Vicepresidente, D. Manuel Aguilar Belda, Adjunto
Segundo del Defensor del Pueblo; los vocales, D.
Fernando Monar Rubia, Director General de Calidad
de los Servicios de la Consejería de Presidencia del
Gobierno de les Illes Balears, D.ª Elena Guerrero
Martínez, Directora del Servicio de Planificación y
Relaciones Institucionales de la Agencia Tributaria,
D. Antoni Fogué Moya, Presidente de la Diputación
de Barcelona, D. Luis Partida Brunete, Alcalde de
Villanueva de la Cañada, D.ª Mª Antonia Fernández
Felgueroso, Procuradora General del Principado de
Asturias, D.ª María Bueyo Díez Jalón, Defensora de
La Rioja, D.ª Palmira López Fresno, Vicepresidenta
de la Asociación Española para la Calidad y, D.
Joaquín Ruiz López, Director del Departamento de
Calidad de los Servicios de AEVAL, que actuó como
Secretario.

El primer premio ha sido otorgado a la práctica
Servicio de Asistencia a Personas con Movilidad
Reducida, presentada por AENA (Aeropuertos
Españoles y Navegación Aérea) y los accésits
restantes al Registro de Explotaciones Agrarias de
La Rioja REA, como instrumento para el mejor
tratamiento de la información, de la gestión y de la
comunicación directa entre la Consejería de
Agricultura, Ganadería y Desarrollo Rural del
Gobierno de La Rioja con el sector agrario riojano,
presentada por la Secretaría General Técnica de la
Consejería de Agricultura, Ganadería y Desarrollo
Rural del Gobierno de La Rioja y a más cerca, más
fácil, presentada por el Organismo Autónomo
Provincial de Recaudación y Gestión Tributaria de la
Diputación de Salamanca (REGTSA).

La Agencia Estatal convoca este premio con el fin
de reconocer las prácticas de buena gestión con
impacto directo en los ciudadanos o usuarios de los

servicios públicos, consistentes en experiencias o
proyectos consolidados e implantados, tanto a nivel
estatal como autonómico y local, cuyos resultados
estén redundando en una mayor calidad de los
citados servicios.

Los premios se entregaron en Bilbao el pasado día
30 de noviembre en el marco de la 3ª Conferencia
Estatal de Calidad en los Servicios Públicos,
organizada por la AEVAL y el Gobierno Vasco. El
galardón otorgado a Gestrisam fue recogido, en
nombre de la Presidenta del Consejo Rector del
organismo y Concejala de Economía, Hacienda y
Turismo, Carolina España Reina, por el Subdirector
de Planificación y Control, Rafael Oliva López, quien
manifestó el orgullo y satisfacción de todos los
trabajadores y trabajadoras de Gestrisam por la
distinción recibida.

4

Ayuntamiento de Málaga

UNA DÉCADA DE ACTUACIÓN EN CALIDAD Y MODERNIZACIÓN

10 Años del Plan de Acción en Calidad (PAC)
De la Calidad y la Modernización a la Innovación y el Desarrollo Organizativo

Un enfoque de cambio organizativo

La ciudad del siglo XXI:
El nuevo siglo confiere a las ciudades un papel
vertebrador de la sociedad y del desarrollo del
entorno. La administración local en este siglo se
convierte, así, en la administración de referencia,
requiriendo para ello:
• Un cambio en la cultura organizativa.
• Una mayor proactividad y receptividad hacia los
ciudadanos.
• Características de organización: cercana, integral,
responsable, flexible, accesible, transparente, eficaz y
orientada a resultados.

Y ello enfocado a lo que Albert Serra define como
nuevo paradigma de las administraciones públicas
para este siglo: CAMBIO = DISCONFORMIDAD +MODELO + PROCESO
• Orientación a la creación de valor.
• Optimización de los recursos.
• Transparencia y equidad.
• Responsabilización (accountability).

Razones para el cambio en la administrac l:
El Plan de Calidad siempre ha tenido prese o
grandes motivos para afrontar un proceso de :
• Incidencia de factores económicos: lim e
recursos, dificultades de financiación,…
• Requerimientos normativos: de la dir e
servicios, la ley de acceso electrónico e
morosidad,…
• Déficits en la gestión: necesidad de e
resultados, de impacto de la gestión.
• Exigencias de nuevas formas de gob e
transparencia, de sostenibilidad, de participac
• Nueva legitimidad de lo local: te
competencial, nueva percepción y desape la
ciudadanía,…

¿En qué consiste el cambio?
Una alteración en el diseño organizativo, en la
estrategia, en los métodos de trabajo,... o cualquier
otro intento de influir en que los miembros de una
organización actúen de otra forma.

El cambio es, pues, la única constante en las
organizaciones; gestionarlo bien y anticiparse
produce beneficios, no afrontarlo lleva a
disfunciones y generará disonancias.

El cambio se produce, por tanto, cuando se da una
disconformidad (gap entre la situación
insatisfactoria y la deseada), que requerirá un
modelo de análisis y planificación, que nos llevará a
un proceso de implementación.

En el caso del ayuntamiento, por ejemplo: la
situación de disconformidad ante la no aplicación de
la Directiva de Servicios o la Ley de Acceso
Electrónico, nos llevó a analizarla bajo el modelo
integral del PAC-MIDO y, así, se elaboró como
proceso de intervención el Plan SIMAD.

Resistencias al cambio:
Como F. Longo resalta, «el verdadero cambio es
aquel que consigue penetrar en las mentes de los
individuos y trasladarse a sus conductas».

También, por ello hay que tener presente las
inevitables y comprensibles resistencias que todo
cambio produce, preocupaciones sobre:

• Información sobre la dimensión y en qué
consiste.
• Aspectos personales sobre cómo afectará.
• Aspectos de la ejecución y puesta en marcha.
• Dudas sobre el impacto, sobre el resultado.

Cronología del proceso del Plan de
Calidad

Antecedentes:
Desde 1998, quien lo diría, el siglo pasado,
veníamos cuestionándonos el papel de la Formación
como motor de mejora de los servicios.

Los inicios:
En el año 2000 organizamos las 1ª Jornadas de
Modernización y Calidad y se certificaron 20
empleados/as como Gestores en Calidad por la
EOQ.

En 2001 se elabora el Proyecto de Intervención en
Calidad y se realiza el diagnóstico inicial.

En enero de 2002 se presenta el primer Plan de
Acción en Calidad hasta 2007. Se borda la
modernización de la atención a la ciudadanía
(OMACs y 010) y se inicia el camino hacia la
administración electrónica.

La consolidación:
El PAC-MIDO 2008-11, para la Modernización,
Innovación y el Desarrollo Organizativo, da un paso
hacia la consolidación de los procesos de mejora,
incorporando una visión de integración de
actuaciones.

En 2011 se aborda el Plan SIMAD (simplificación
administrativa).

La búsqueda de la excelencia:
El periodo 2012-15, y el nuevo Plan, será un periodo
de inicio de la búsqueda de la excelencia a nivel
organizativo, de consolidación de los avances en
gestión en los Departamentos que llevan años
desarrollando proyectos de mejora de sus servicios.

5

ión loca
nte cinc
 cambio
itación d

ectiva d
, ley d

logro, d

ierno: d
ión,…
reajus

go de
Ayuntamiento de Málaga

UNA DÉCADA DE ACTUACIÓN EN CALIDAD Y MODERNIZACIÓN

El primer Plan de Modernización y Calidad
Con el objetivo de elaborar un plan de calidad para
la mejora de los servicios pronto, tras el diagnóstico
inicial, se vio la necesidad de abordar
simultáneamente la modernización de los sistemas
de atención a la ciudadanía.

Dos herramientas se convierten en la base de las
intervenciones: ISO 9001 (calidad) y el SAIC.

Surgió, así, un plan de acción con cuatro ejes de
actuación:

• Acciones para la modernización
electrónica: relativas a la implantación de la e-
administración, firma electrónica en 14
procedimientos, MALAGA24H, Portal Interno,…

• Acciones con orientación de mejoras a la

ciudadanía: creación del Servicio de Atención Integral
a la Ciudadanía (SAIC), las oficinas de atención
integral (OMACs) y teléfono 010, Guía de Servicios,
Hojas informativas, Quejas y Sugerencias, evaluación
de la satisfacción,…

• Acciones para la mejora de la gestión:

pivotando sobre la racionalización de procesos (con
ISO 9001), se avanza hacia modelos de
autoevaluación y/o carta de servicios, grupos de
mejora,… y en otros aplicativos como la gestión de
incidencias en la vía pública (GECOR).

• Medidas orientadas a empleados/as:

actuaciones como los premios a la calidad, sistema de
quejas y sugerencias interno, formación en calidad,
comunicación (Revista), manual del empleado/a,….

EL PAC-MIDO 2008-11
Consolidadas las actuaciones iniciales, parecía el
momento de avanzar hacia una orientación a
resultados, de facilitar el camino desde la
administración pública hacia una nueva gestión y,
ya apuntándose, hacia la Gobernanza Local.

Su denominación obedece al convencimiento de
la bondad y/o necesidad de abordar otras
metodologías para la mejora, además de las
propias de calidad:
• Modernización: para la adaptación a la sociedad
de la información, pero también para avanzar
hacia la gobernanza local y la gestión de
intangibles.
• Innovación: “En un mundo de cambio acelerado,
la capacidad de innovar pasa a ser el primer valor
por delante de la capacidad de racionalizar”
(Michael Crozier).
• Desarrollo organizativo: dinámica planificada de
la organización como sistema abierto con
intervenciones que aplican las ciencias del
comportamiento con el objetivo de aumentar la
efectividad y el bienestar.
Estructura del Plan
Realmente el PAC-MIDO es un marco de
intervención para el desarrollo de la organización.
Su gran objetivo es la implantación de un Sistema
de Gestión integrado, capaz de abordar los retos
del momento (demandas ciudadanas, necesidad
de optimizar recursos, cambios normativos,…)

Ello, condujo a la elaboración de un modelo de
intervención novedoso basado en la interrelación
de los cinco ámbitos de actuación que se
desarrollan en toda organización:

• Transformación organizativa y de la
gestión.

• Las Nuevas Tecnologías y TICs. “Las organizaciones complejas requieren
soluciones complejas”. No hay una solución
mágica que resuelva, sin esfuerzo, los inevitables
retos organizativos..

• La Calidad, Excelencia y la Innovación.
• La Participación y Atención a la

Ciudadanía.
• Otras estrategias corporativas.

Con 10 programas de actuación que se articularon
para dar respuesta a los 10 principios u objetivos de
actuación.

Todo ello, abordándose desde una perspectiva
progresiva y escalable, buscando la madurez en tres
niveles de desarrollo tanto a nivel organizativo como
en cada instrumento de gestión: 1º de Iniciación, 2º
de consolidación y 3º de búsqueda de la excelencia.

El Sistema de Gestión de la Calidad
Eje fundamental de las actuaciones es la puesta en
marcha del Sistema de Gestión de la Calidad
(SGC), instrumento que tiene como objetivo
aglutinar y relacionar a todos los instrumentos que
se utilizan en pro de la mejor gestión de los
servicios. Este sistema debe desarrollarse hasta
convertirse en el verdadero soporte y motor de la
gestión competencial de cada Departamento; así lo
han conseguido unidades como GESTRISAM.

Surge el plan SIMAD
En este año de 2011, ante los requerimientos de
adaptación a normas como la Directiva de Servicios,
la Ley de Acceso Electrónico, la Reducción de
Cargas Administrativas,… y como prolongación de
las actuaciones iniciadas por el programa AGILIZA
del PAC-MIDO, se elabora el Plan SIMAD integrado
en las actuaciones de mejora y simplificación. Este
Plan va ser eje de la modernización y orientación a
la ciudadanía en los próximos años.

El futuro: nuevo PAC-MIDO 2012-15
Próximamente se presentará, en el marco del PAC-
MIDO, la nueva planificación para el periodo 2012-
15. Como novedad abordará un marco estratégico
para la gestión y el reforzamiento de las actuaciones
de evaluación.

Manuel Serrano Canón

Jefe del Servicio de Calidad y Modernización.

6

Ayuntamiento de Málaga

TIEMPOS DE OPTIMIZACIÓN

La planificación de timización de recursos
Optimizar es hoy una necesidad

Recordemos en qué consiste la planificación
estratégica:

1º. Definir la estrategia al inicio de la legislatura y
vincularla al programa electoral.
2º. La alineación de la organización a través de la
vinculación de objetivos entre la dirección política, el
consejo de dirección y las direcciones de àmbito.
3º. Vincular la estrategia con los recursos económicos
y garantizar el seguimiento de su grado de
cumplimiento.
4º. Definición de responsabilidades y transparencia
(ACCOUNTABILITY).

El punto 3º nos explicita la necesidad de vincular las
estrategias con los recursos. Pero, ¿qué entendemos
por recursos de las organizaciones?: son lo necesario
para desarrollar sus actividades al llevar a cabo su fin.
Los recursos difieren según esas actividades:
• Recursosos materiales:
o Dinero para adquirir los recursos.
o Materias primas o insumos que se transforman en
un proceso y se convierte en bienes o servicios.
o Inmuebles, instalaciones y vehículos para llevar a
cabo el proceso productivo y las actividades.
o Maquinaria y herramientas utilizadas en el
proceso productivo.

• Recursos humanos: es el elemento activo (dueños,
accionistas, socios, trabajadores).
• Recursos naturales: tierra, agua, aire, gas y energía
(electrica, solar, hídrica, combustible).
• Recursos tecnológicos: medios para lograr un
objetivo, los modos de obrar, hacer o producir
(métodos, técnicas y procedimientos).
• Recursos cognitivos: ideas, conocimientos,
información,… originadas en el intelecto humano y en
el avance tecnológico y científico.

La optimización no visa, se planifica:

La ordenación de los tiene tres fases:
-Planificación
o Identificar los re
o Delimitar su cap
o Captación de n
o Prever su soste
o Nuevas formas

-Gestión
o Adecuar su dist
o Optimizar su ut
o Nuevas formas
o Sistema de indi

-Auditoria
o Evaluación de l
o Evaluación eco
o Auditorías de g
o Observatorios i

Resaltemos este últ

•La inexistencia de
organizaciones a mo
•La evaluación no es
•Sin objetivos claros
•La evaluación de la
sólo cuánto se gasta,

 Parece pues neces

Entendido como un
través del cual los d
recursos de una orga
de forma eficaz y
objetivos”.

Que nos ayude a ve
grandes objetivos, las

• Economía: entre los costes (inputs) reales y
previstos (se ha hecho con ahorro).
• Eficacia: entre lproductos finales (outputs)

7

 la op

se impro

 recursos
cursos
acidad

uevos
nibilidad
 organizativas

ribución
ilización
 de gestión
cadores/cuadro de mandos

a eficiencia
nómica
estión
nternos

imo aspecto de auditoría:

 evaluación conduce a las
verse de forma errática.
 posible sin planificación.
no se puede evaluar.
actuación permite identificar no
 sino cómo se gasta.

ario un control de gestión:

 “Sistema de información a
irectivos se aseguran que los
nización se obtienen y utilizan
eficiente para conseguir los

rificar el cumplimiento de tres
 3 E:

previstos y reales (se ha hecho según previsión).
• Eficiencia: el nexo de unicón: se ha hecho con la
mejor optimización de recursos.
Sin olvidar la necesaria evaluación de resultado (Out
comes).

Y una herramienta de medida, el cuadro de
mando:

Es un instrumento de información periódica para la
dirección, capaz de facilitar una toma de decisiones
oportuna, a través del conocimiento del nivel de
cumplimiento de los objetivos definidos previamente
a través de los indicadores de gestión.

Manuel Serrano Canón
Jefe del Servicio de Calidad y Modernización

PLANIFICAR
Desarrollo de objetivos

y políticas

Evaluación anual de la
actuación

CONTROLAR

ORGANIZAR
Desarrollo de metas

específicas para cada
individuo

Revisiones periódicas
y actualización

MOTIVAR-DIRIGIR

Ayuntamiento de Málaga

TIEMPOS DE OPTIMIZACIÓN

El Plan SIMAD, un instrumento de optimización

Ayuntamiento de Málaga

Modernizando de forma responsable

Con el fin de optimizar recursos y seguir avanzando en
la modernización de la organización, el Ayuntamiento de
Málaga ha aprobado en el presente ejercicio, el plan
SIMAD (Plan de Simplificación y Mejora Administrativa).

Este plan pretende dar respuesta a demandas sociales y
normativas, que en los últimos años se le han venido
presentando a este Ayuntamiento y que cobra aun más
relevancia por la situación económica actual. Son, por
tanto, objetivos de este Plan:

¾ “Cumplir con los requerimientos legales en materia
de simplificación y reducción de cargas”.

¾ “Orientar de forma efectiva la tramitación, la
atención y la información municipal a la ciudadanía
de forma sencilla, accesible e integral”.

¾ “Facilitar el despliegue de la Administración
Electrónica y la modernización de la gestión y
tramitación interna y externa”.

¾ “Facilitar las claves de intervención necesarias para
que el camino hacia la simplificación y la
modernización electrónica se lleve a cabo en el
menor espacio de tiempo posible, con la mejor
gestión de los recursos y cumpliendo con las
especificidades normativas y de la organización”.

El Plan SIMAD tiene como objetivos la simplificación y
modernización en el menor tiempo posible y con la mejor
gestión de los recursos.

De estos objetivos se desprende que los cambios que
va a abordar este Ayuntamiento en los próximos años
buscan la mejora en sus relaciones con la ciudadanía,
pero valorando muy especialmente la gestión de los
recursos y la optimización.

Y es que la optimización de recursos en la que repercute
el Plan SIMAD tiene doble sentido: por un lado pretende
ahorrar recursos tanto a los ciudadanos como a la
propia Administración, a la vez que mejora el servicio a
los ciudadanos y a los propios empleados.

De esta forma, los ciudadanos van a poder observar
que sus recursos se optimizan gracias al plan de
reducción de cargas administrativas, que es uno de
los ejes motores del plan SIMAD.

Conviene recordar que las cargas Administrativas
son el coste en euros (estimado) de las relaciones
que los ciudadanos mantienen con las
Administraciones y que no realizarían si las normas
no los obligaran.
Las principales cargas Administrativas que soportan
nuestros ciudadanos son los requisitos de
aportación documental. Documentos que en muchas
ocasiones ya han aportado, los emiten otras
Administraciones o incluso los propios
departamentos Municipales.

Así, el Plan SIMAD, está realizando tres labores
fundamentales para reducir estas cargas
Administrativas, que son las que se detallan:

¾ Revisión de todos los procedimientos
municipales, simplificándolos y detectando
estas cargas documentales.

¾ Establecimiento de convenios de colaboración
con otras Administraciones para fomentar el
intercambio de datos y evitar así la petición de
documentos que se puedan obtener por estos
canales.

¾ Desarrollando una efectiva Administración
electrónica, soportada en sistemas seguros de
identificación que permita tanto conectar todos
los departamentos municipales como permitir a
los ciudadanos realizar trámites sin
desplazamientos o localizar la información de
interés de la manera más ágil posible.

De esta manera, los ciudadanos podrán dedicar
estos recursos a otro tipo de actuaciones más
productivas.

Por otro lado, y aunque inicialmente cualquier
cambio de funcionamiento en una organización
produce distorsiones, cuando estos cambios se
hayan asentado en nuestra organización, se
producirá una optimización de recursos municipales.

- Una mejor atención ciudadana repercutirá en
menos visitas y más tiempo de los empleados a
desempeñar actividades más productivas.

- La Automatización dará lugar a consultas
automáticas de datos, que evitarán la revisión
de documentos y la consecuente pérdida de
tiempo, o permitirán firmas de documentos de
forma más rápida de forma que el trabajo se
agilice y no se paralice, etc.

Redundando ello, además, en gasto de materiales
como pueden ser el papel o archivo de documentos.

Miriam González Aguilar
Consultora del Servicio de Calidad y

Modernización

Los recursos de los ciudadanos se van a optimizar
gracias a la Reducción de Cargas Administrativas.

8

TIEMPOS DE OPTIMIZACIÓN

La gestión de Calidad como sistema de racionalización y optimización
Estrategias de optimización

El sector público se enfrenta actualmente al reto que
está suponiendo la crisis presupuestaria. Ello ha
obligado al diseño de nuevos planteamientos sobre la
forma de trabajar y gestionar los recursos, con el fin
de maximizar la eficiencia y reducir el gasto público,
manteniendo, e incluso mejorando, la calidad de los
productos/servicios prestados.

En la Administración, en general, la estructura
organizativa ha respondido tradicionalmente al modelo
burocrático que, si bien en su momento supuso un
considerable avance organizativo, hoy día requiere de
una profunda revisión para conseguir estructuras más
flexibles y eficaces en la adaptación de la
organización a un entorno en continuo cambio y a los
nuevos roles de la Administración (simplificación
administrativa, tramitación electrónica,...).

La implantación de n Sistema de Gestión de Calidad
en la Administrac persigue la definición, de una
forma planificada, nuevos métodos de trabajo que
le permita establec unos objetivos medibles a corto
y medio plazo, regar valor a sus servicios,
eliminando todas uellas tareas superfluas que no

aportan valor, y satisfacer a sus clientes (tanto
internos como externos).

Los Sistemas de Gestión han de diseñarse
adaptados a la realidad de la Administración y no
viceversa, ya que esto podría provocar que, en
vez de servir como herramienta de ayuda y
mejora, se convirtiese en un lastre meramente
burocrático, sin ningún tipo de utilidad, basado
únicamente en la mejora de la imagen externa.

La Gestión de la Calidad, por tanto, constituye
actualmente el mejor enfoque para alcanzar la
modernización de las administraciones. Es por
ello, por lo que se han de proponer mejoras
administrativas sobre la base de una estructura
eficaz.

De esta forma, la organización se centrará en su
misión, reducirá tareas innecesarias, encontrará
alternativas de gestión y descubrirá nuevas
oportunidades para prestar los servicios a los
ciudadanos en forma más eficaz y más eficiente.

La implantación de sistemas de gestión de
calidad, permitirá a su vez a la organización
confeccionar un sistema de indicadores que
permitirá conocer la evolución en el tiempo de

índices que permitan la mejora de la planificación de
la gestión administrativa y de los recursos humanos.
Otro aspecto que cobra especial relevancia en los
sistemas de gestión de calidad es el análisis de la
satisfacción de las partes interesadas (tanto interna
como externa) para así poder detectar otras vías de
mejora en la gestión de la organización.

La optimización de recursos hace necesario
redefinir los métodos de trabajo bajo principios de
eficacia, eficiencia, economía y participación

En las organizaciones que han implantado un
Sistema de Gestión para la Calidad, las ventajas
encontradas son muchas, destacando las
siguientes:

- La organización define protocolos de trabajo que
permiten gestionar, con calidad, el desarrollo de sus
actividades y favorecen el cumplimiento de los
objetivos propios de la organización.

- El Sistema permite analizar el funcionamiento de la
organización de forma integral, detectando
oportunidades de mejora que, una vez se implanten,
supondrán un cambio sustancial en el desempeño
de los procesos.

Implantar un sistema de Gestión en Calidad
precisa establecer prioridades y pensar de forma
creativa.

- La forma de organizarse para hacer el trabajo es
mejor y más simple. La organización por procesos
es una herramienta que permite mejorar los
resultados gracias a la sinergia generada por la
integración de las diversas habilidades y
experiencias del personal.

Ana Tentor Vázquez

Natalia Gañán Gutiérrez
Consultoras de Calidad

Diciembre de 2011

9

 u
ión
de
er
ag

aq
volúmenes de actividad, recursos empleados e

Ayuntamiento de Málaga

CLAVES PARA LA MEJORA DE LA GESTIÓN

Cambios en la gestión para la mejora de la organización y búsqueda de resultados

La gestión pública en la administración
local

Modelos de cambio (Koldo Echevarria y F. Longo)
- Eficientista: inspirado en el management, preocupado
por el control y el rendimiento.
- Contractualista: separa la planificación (unidades
centrales) de la producción (unidades finalistas)
buscando que la gestión se adapte a las circunstancias.
- De servicios: se centra en la gestión de los intangibles,
la cultura, el conocimiento, los aspectos relacionales,…

Que los dioses me den la serenidad para
soportar lo que no puedo cambiar, el coraje
para cambiar lo que se pueda, y la intuición
para soberlo distinguir (Marco Aurelio).

“Si no sabes hacia que puerto navegas, ningún
viento te será favorable”. (Séneca)

Con el surgimiento de los ayuntamientos
democráticos estos iniciaron un profundo proceso
de cambio, un largo camino de adaptación a la
realidad de nuestro tiempo: de administración local
se ha ido evolucionando (no todos aún) hacia una
nueva gestión pública local (no todos lo han
conseguido), y ya algunos (pocos) avanzan hacia la
gobernanza local, el reto de principio de siglo.

Algunas pautas de este proceso de cambio:

• Años 80: se llevan a cabo reformas profundas
en la estructura organizativa (reingeniería)
dándose un proceso de crecimiento constante.
• Años 90: se introducen mejoras en la gestión
(nuevas técnicas y sistemas) y se inicia una cultura
de reacción y afrontamiento de problemas. Se
sigue creciendo, a veces de forma desmesurada.
• Primera década del nuevo siglo: se extiende el
cambio proactivo, la mejora continua basada en
sistemas de Calidad y Excelencia. Dos causas
llevan a repensar los sistemas de gestión:
o Las dificultades económicas, la necesidad de

reducir gasto.
o El bajo nivel de impacto en resultados, de

eficacia y eficiencia en los servicios a la
ciudadanía.

El futuro, esta segunda década:

La situación actual parece exigir una doble línea de
cambio:

• Cambios, con objetivos de corto-medio plazo
para afrontar la situación de crisis, en las 3S: las
estrategias (strategy), las estructuras (structure) y
los sistemas (systems).
• Cambios urgentes para la implantación de
sistemas basados en el desarrollo organizativo que
gestione intangibles y permita la implicación de las
personas.

No olvidemos que los cambios, aunque se centren en
sistemas, procedimientos,... al final son las personas
quienes deben llevarlos a cabo.

En definitiva, y dando por válida aquella premisa de la
teoría del conflicto de que “las organizaciones están
instaladas en un conflicto permanente”, de que nuestras
administraciones locales necesitan urgentemente
abandonar situaciones enquistadas de desgobierno y
avanzar hacia el “buen gobierno”, 5 son los objetivos de
gestión, las actuaciones claves para que nuestras
organizaciones logren el mayor nivel de:

1. Orientación.
2. Organización.
3. Coordinación.
4. Motivación.
5. Afecto.

1. Planificar para orientar

La desorientación es la primera causa de desgobierno;
cuando una organización no tiene claro su misión, sus
objetivos, sus fines, hacia dónde quiere ir,... difícilmente
podrán tenerlo los departamentos o las personas. Y si no
se conoce la meta ni la forma de cómo se va a llegar a ella
mucho menos conoceremos:

• Si se cumple con los objetivos y con la misión
encomendados.
• Si se va por el camino adecuado, cumpliendo con los
requerimientos oportunos.
• Si se avanza con la eficiencia y el tiempo adecuados.
• Además, los otros departamentos no podrán
coordinarse, colaborar,... de forma adecuada.
• Las personas no sabrán cómo ni con qué
comprometerse, implicarse,...
• Y no habrá información para trasladar a la ciudadanía
indicadores de logro e impacto.

¿Qué hacer?
Planificar y definir estrategias, hacerlo y difundirlo a
todos los grupos de interés. Recordemos que la
planificación ha de hacerse a nivel corporativo (Plan de
Acción Municipal, PAM) y a nivel de unidades de gestión
(Plan de Acción Departamental, PAD).

Igualmente, la planificación debe adaptarse al tipo o
alcance que se persiga:

• Planificación estratégica.
• Planificación táctica.
• Planificación operativa

10

Ayuntamiento de Málaga

CLAVES PARA LA MEJORA DE LA GESTIÓN

2. Normalizar y evaluar para rganizar “La organiz ón, simple o compleja, siempre
es un sist a interpersonal de esfuerzos
humanos co inados (Chester I. Barnard).

La desorganización: el segundo g n problema de
nuestras instituciones. Puede arse en las
estructuras y en los procedim entos, en el
funcionamiento interno, en la o anización del
trabajo, de los entornos,....

Ayuntamiento de Málaga

La mejor estructura no garantizará l
resultados ni el rendimiento. Pero u
estructura equivocada es una garan a de
fracaso (Drucker).

¿Qué hacer?

Contar lo que es contable, medir lo que es medible y
hacer medible aquello que no lo es (Galileo).

Lo que hacemos por nosotros mismos, muere con
nosotros, lo que hacemos por los otros y por el
mundo, permanece en la inmortalidad (A. Paine).

Pues, primero, racionalizar y norm izar, buscar el
sentido a las cosas, fundamentalme e:

• Revisar estructuras creada con objetivos
no adecuados o que hoy han que ado obsoletas.
(Meta de organización por proceso).
• Homogeneizar, hacer interoperables,...
sistemas de gestión (gestionar por procesos).
• Normalizar y relacionar procesos y
procedimientos (metodologías de calidad).
• Racionalizar recursos, flujos de tarea,...
(asignación de recursos).

Luego, medir y evaluar lo que hacemos para
comprobar si nuestro funcionamiento (Sistemas de
indicadores, Cuadro de mando, eficiencia, costos,...)
 El 95% de lo que nosotros llamamos gestión consiste

en fastidiarle la vida a los demás (P. Drucker).

3. Relacionar para coordinar
La descoordinación: tercer y gran problema de
nuestras estructuras funcionales.
La excesiva departamentalización, la cultura de
“reinos de Taifa” genera una imagen de desgobierno
e ineficacia, aún cuando las distintas unidades
hacen el mayor esfuerzo posible. La la suma de las
partes no garantiza el todo (teoría de los sistemas).

¿Qué hacer
• A nivel e creencia: fomentar una visión
corporativa e misiones compartidas, de valores
colaborativ ...
• A nivel e estructuras: potenciar enfoques
transversal en las actuaciones, formas matriciales
de funciona ento, trabajo en equipo,...
• A nivel d procesos: establecer procedimientos
reglados de oordinación entre trámites, actividades
y servicios, e aseguren la interacción y sincronía.
• A nivel unidades y/o personas: asegurar
aspectos relacionales estructurando y
sistematiza o la comunicación interna en todos los
niveles.

4. Implicar y reconocer para motivar

La desmotivación: ya se ha señalado anteriormente
la importancia de las personas en el cambio. Por otro
lado, es este un tema tan frecuentemente recurrido
que no creo haga falta resaltarlo.

Dos consideraciones aisladas:
• Dice J. A. Marina que es un error confundir
voluntad con motivación, porque ¿si no hay
motivación, entonces no se actúa, no se trabaja? La
voluntad es la respuesta consciente a nuestras
obligaciones, y nos pagan por trabajar. Si, el trabajo
nos es motivante mejor, pero no debe ser condición
sine qua non.
• A. Patakos, en su teoría del “Sentido” en el
ámbito de las organizaciones, resalta que hay que
buscarlo en el trabajo, en los puestos, en los
resultados,... El sentido permite y facilita el
compromiso necesario para que el desempeño sea
el más adecuado e, incluso, se adopten posturas de
mejora, de innovación. Así, surgirá la motivación

(recordemos que es intrínseca y asociada a la tarea) y la
verdadera implicación.
¿Qué hacer?

La teoría del liderazgo motivacional aconseja que haya:
• Implicación en los proyectos.
• Orientación a la tarea.
• Desarrollo personal.
• Que el grupo sea integrador.
• Racionalidad en las actuaciones.
• Contingencia y resultados.
• Se gestionen las diferencias.
• Formación y comunicación.

5. Participar para buscar el afecto

El desafecto:
Que la ciudadanía no tiene una gran consideración de lo
público, actualmente, parece demostrado en muchas y
variadas encuestas de opinión y otros métodos.
Que el ciudadano-usuario no se ve identificado con su
administración, no participa de ciertos métodos,
demanda cambios más rápidos,… parece comprobado.

¿Qué hacer?
Si los principios de la Gobernanza Europea (apertura,
participación, responsabilidad, eficacia y coherencia), la
transparencia y la sostenibilidad estuviesen más
presentes en nuestras organizaciones, la participación
ciudadana sería mayor, la percepción sería más
favorable y, probablemente, el actual nivel de desafecto
y desapego se vería reducido.

Manuel Serrano Canón

Jefe del Servicio de Calidad y Modernización

11
 o

ra
d
i
rg

os
na
tí

al
nt
s
d
s

aci
em
ord

?
d

, d
os,

d
es
mi
e
 c

 qu
de

nd

GESTRISAM

La integración del sistema de gestión, carta de servicios y modelo EFQM en
GESTRISAM

1. El marco de la calidad en la Gestrisam

El papel de la metodología ISO, del modelo EFQM y
de la Carta de Servicios en el Sistema de Gestión de
la Calidad de nuestro Organismo puede resumirse
del modo siguiente.

ISO 9001

Es el Sistema de Gestión de la Calidad implantado y
certificado que con el tiempo se ha convertido en
nuestro sistema interno de gestión de la
organización, que nos permite tener nuestros
procesos y actividades bajo control, permitiendo
ciclos de mejora continua de los mismos, basados en
los indicadores y su medición. Nuestro Sistema de
Gestión se fundamenta en la Gestión por Procesos y
Gestión por Objetivos, está certificado con alcance
completo a todos los servicios e instalaciones del
Organismo. Es conocido por todas las personas que
trabajan en él gracias a su amplia difusión, lo que
favorece su completo desarrollo y la aplicación del
mismo a las actividades cotidianas que realiza cada
empleado.

Modelo EFQM

Nos proporciona el marco estratégico a largo plazo y
nos permite reflexionar sobre donde nos
encontramos y hacia donde y cómo queremos ir. Las
dos autoevaluaciones realizadas, en 2004 y 2008 y
los Planes de Acción desarrollados a partir de ellas
nos han permitido avanzar en todos los criterios
agentes facilitadores del modelo y en la consecución
de resultados. El modelo EFQM también nos ayuda a
incorporar los ciclos REDER en nuestras actividades
más cotidianas y a implicar a la alta dirección y
mandos intermedios en la estrategia organizativa y
en los principios de la mejora continua. La aplicación

de este modelo nos ha permitido obtener el Sello de
Excelencia de la Agencia Estatal de Calidad (AEVAL)
dependiente del Ministerio de Política Territorial y
Administraciones Públicas.

Carta de Servicios

Con la que comunicamos a la ciudadanía que
pueden confiar en nosotros, que somos capaces de
cubrir sus expectativas detallando en ella nuestros
compromisos en los principales servicios que
prestamos. En 2010 hemos pretendido un punto de
inflexión en nuestra Carta de Servicios nacida en
2003, aplicando la normativa UNE 93200:2008 y en
especial las recomendaciones y criterios contenidos
en la "Guía para el desarrollo de Cartas de Servicios"
publicada por la Agencia de Evaluación y Calidad,
Ministerio de la Presidencia, Gobierno de España. A
partir de ahora cada uno de nuestros compromisos
es relevante, unívoco, tangible, cuantificable,
invocable y comprobable y el control del
cumplimiento de los mismos se realiza a través de
los procesos e indicadores asociados a nuestro
Sistema de Gestión, por lo que no supone un
esfuerzo adicional. Recientemente nuestra Carta de
Servicios ha sido certificada por la AEVAL.

2. Secuencia de abordaje de los 3 modelos

La cronología en la que hemos abordado estos
proyectos ha sido la siguiente:

2004: Designación del Responsable de Calidad
como un puesto específico

Nombrado de entre los mandos intermedios de la
organización, -por tanto con un excelente
conocimiento de la misma-, y a quien se le formó
adicionalmente intensiva y extensivamente en la

teórica y práctica de la calidad, auditoría, excelencia
y mejora continua. Con posterioridad, y conforme
avanzaba nuestro proyecto este puesto se ha ido
afianzando en nuestra organización como resultado
de firme compromiso de la alta dirección con la
mejora de nuestro servicio a la ciudadanía.

2004: Primera autoevaluación EFQM. Plan de
Acción EFQM 2004-2007

Una docena de lideres de la organización fueron
formados para realizar nuestra primera
autoevaluación según el modelo europeo en la que
se consiguieron 250 puntos como reflejo del estado
incipiente de nuestro proyecto. Esta evaluación sirvió
para orientar nuestros futuros proyectos mediante un
Plan de Acción EFQM a tres años en el que se
incluyó como actuación estrella la implantación y
certificación de un Sistema de Gestión con alcance
completo a todas nuestras actividades y procesos.

2004: Documentación de los procesos de
Atención al Ciudadano. Implantación y
certificación del Sistema de Gestión de Calidad
con alcance limitado

En el año 2004, como consecuencia de los
resultados de autoevaluación EFQM, decidimos
impulsar el despliegue de este enfoque, realizando
una reingeniería de nuestros procesos e
incorporándolos a un Sistema de Gestión conforme a
la norma ISO 9001:2000, comenzamos a implantar el
Sistema de Gestión de Calidad –marco general- y a
documentar e incluir los procesos de Atención a la
Ciudadanía, seleccionados por su gran impacto en
nuestros clientes y valor organizativo. El sistema fue
certificado por AENOR.

12

Ayuntamiento de Málaga

GESTRISAM

2005- GESTRISO

Como consecuencia de una actividad de
benchmarking a nivel municipal, Gestrisam desarrolló
en 2005 un sistema informatizado de gestión de la
documentación, para que todas las personas de la
organización accedieran a toda la información
relevante a través de una página web en su Intranet,
amigable e intuitiva. Este aplicativo web revolucionó
nuestra gestión de la documentación y procedimiento
de aprobación de los documentos, de forma sencilla
y útil. En el año 2010 este aplicativo ha sido
extendido a nivel municipal dadas las ventajas que
proporciona.

2005-2007: Ampliación paulatina del alcance del
Sistema de Gestión certificado hasta ser
completo en 2007. Nueva documentación del
resto de los procesos de la organización

Dada la complejidad de nuestra organización
decidimos implantar la Gestión por procesos
paulatinamente en un plazo de tres años,
comenzando en 2004 con los que afectaban
directamente la atención a la ciudadanía,
continuando con los Operativos y concluyendo con
los de Gestión y Apoyo, es decir, teniendo a los
ciudadanos siempre en el eje de nuestras
actuaciones.

Paralelamente a la implantación de los procesos y
del Sistema de Gestión, fuimos certificándolo por la
entidad acreditada AENOR, ampliando
progresivamente el alcance hasta alcanzar todos
nuestros servicios e instalaciones en 2007.

La implantación de la gestión por procesos se ha
basado en la participación directa de los
responsables de los mismos, conjuntamente con su
personal.

El sistema desde 2004 ha sido actualizado y
revisado y ha llegado a convertirse en nuestro

Sistema de Gestión, sin solapamientos ni
duplicidades.

2006: Carta de Servicios. Metodología a nivel
municipal

Nos incorporamos al proyecto municipal de Cartas
de Servicio, con una metodología para todo el ámbito
municipal y contando con el apoyo de una consultora
externa. A partir de ese año, y ya sin consultora,
hemos mantenido la metodología implantada, en
especial en las revisiones anuales, culminando en la
profunda reforma del documento en el año 2010
citada al principio de este artículo.

2008: Segunda Autoevaluación EFQM. Nuevo
Plan de Acción EFQM plurianual

Nuevamente evaluamos a nuestra organización
conforme al modelo EFQM. Los avances desde
2004, fueron numerosos, -la mayoría consecuencia
de la implantación de la Gestión por Procesos y del
Sistema de Gestión-, lo que tuvo reflejo en la
puntuación de 450 puntos obtenida. Al igual que en
la autoevaluación de 2004, a partir de la
identificación de las áreas de mejora, elaboramos un
Plan de Acción EFQM plurianual que estamos
desplegando.

2009- Gestión por objetivos. Cuadro de Mando

Se implanta una gestión por objetivos basada en el
Cuadro de Mando de los Indicadores (CMI) del
Sistema de Gestión con un sistema de
reconocimiento para el personal. El nuevo sistema
de productividad, que sustituye al anterior, se vincula
al Sistema de Gestión para acercarlo a la
consecución de objetivos específicos de cada
proceso, afectando directamente al trabajo de todas
las personas de la organización. Para esta
productividad se seleccionaron 4 objetivos
específicos fijados por las subdirecciones y
departamentos, configurándose una batería de 64

indicadores-objetivos que afectan al cálculo de la
productividad que percibe el personal, que
completaba otros de carácter general fijados por la
dirección.

2010: Revisión en profundidad de la Carta de
Servicios. Solicitud de Certificación por la AEVAL

Aplicando la normativa UNE 93200:2008 y en
especial las recomendaciones y criterios contenidos
en la "Guía para el desarrollo de Cartas de Servicios"
publicada por la Agencia de Evaluación y Calidad
(AEVAL), hemos revisado en profundidad nuestra
Carta de Servicios partiendo de una profunda
reflexión y revisión de nuestros compromisos con
nuestros usuarios. Hemos obtenido su certificación
por la Agencia de Evaluación.

3. Reflexiones y recomendaciones sobre la
secuencia de abordaje de los 3 modelos

Con la perspectiva que da el paso del tiempo y la
seguridad que aporta haber conseguido buenos
resultados en la implantación de estos modelos y
haber superado las dificultades y errores
encontrados en el camino, nuestra recomendación a
una organización que empiece por esta senda sería
comenzar con la implantación de una Gestión por
Procesos basada en la ISO 9001, utilizar el control
de los procesos y la medición de los indicadores que
proporciona para desarrollar la Carta de Servicios, y
por último aplicar y autoevaluarse conforme al
modelo EFQM, si bien no es descartable el
desarrollo en paralelo de ISO y EFQM, opción por la
que optamos en Gestrisam. Es muy importante para
el éxito del modelo el liderazgo al máximo nivel que
en nuestro caso se ha transmitido desde el Consejo
Rector del Organismo, el Gerente, el Comité de
Dirección, el Comité de Calidad y todos los Mandos
de las distintas subdirecciones, departamentos y
negociados del Organismo.

13

Ayuntamiento de Málaga

GESTRISAM

Adicionalmente es necesario realizar un
planteamiento estratégico que hemos materializado
en Planes de Dirección cuatrienales y sus
correspondientes Planes de Actuación de desarrollo.
La Intervención en Procesos es otro de los ejes
fundamentales para el desarrollo de un modelo de
esta naturaleza, asignando a cada uno de ellos su
correspondiente ficha y flujograma pudiendo tener
también instrucciones y hojas técnicas asociadas, así
como su indicador correspondiente, hasta configurar
un completo Mapa de Procesos de la Organización.

Es preciso trabajar en una definición coherente del
sistema de indicadores en el que apoyar el desarrollo
del modelo, especialmente en términos de mejora
continua; la fijación de estos indicadores, de sus
objetivos y la planificación de nuestra organización
han de desarrollar las líneas estratégicas de la
misma y nutrir, por agregación, a los Resultados
Clave.

Los indicadores deben ser solo aquellos que
aportaran valor a la organización y a los ciudadanos,
sirviendo para el control de los procesos y
permitiendo la mejora de los mismos en términos de
eficiencia, productividad y creación de valor. Para
cada indicador deben fijarse objetivos anuales y
valores tolerables críticos, además de determinar la
frecuencia y responsables de su seguimiento,
métodos de obtención de datos, etc. Toda esta
información ha de ser incluida de manera
estructurada y normalizada en las respectivas fichas
y matrices de indicadores.

De todo ello debería obtenerse un Cuadro de Mando
que nos proporcione un sistema representativo,
integrado y estable de indicadores, que en Gestrisam
se ha soportado en una plataforma informática en
entorno web desarrollada en su totalidad de manera

interna denominada SIGA (Sistema de Indicadores
de Gestión y Actividad) que nos permite visualizar el
cuadro de mando de toda la organización en un
intuitivo entorno basado en nuestro mapa de
procesos, facilitando el acceso e interpretación de la
información, así como la definición, cuantificación y
verificación de los compromisos de nuestra Carta de
Servicios.

Por último, es preciso mencionar la importancia de

para el éxito en la aplicación

las auditorias de Certificación del Sistema de Gestión
conforme a la norma ISO 9001 (tanto internas como
externas), que se centran en la documentación del
sistema y de los procesos en él incluidos y que
aseguran, como broche final, el completo engranaje
de dicho sistema.

. Factores críticos 4

de los 3 modelos

� Qué hay que hacer.

� Liderazgo de o de la alta
c

niveles.
signar un responsable de calidad que

o

Evaluar y revisar frecuentemente.
ejor avanzar pacientemente

pero con pasos seguros.
 Rafael Oliva López.

Subdirector de planificación y control. Gestrisam

cidido y continuad

dire ción.
� Implicar y formar a todas las personas de la

anorg ización, en especial en la documentación de
sus procesos e identificación de sus indicadores.
� Favorecer la comunicación en todos los

� De
con zca bien la organización, darle formación y
apoyo.
�
� Hacer las cosas para que sirvan a gestionar
y mejorar la organización y satisfacción de sus
grupos de interés, no solamente orientándonos a la
certificación.

� Diseñar un Sistema de Gestión útil para
todas las personas de la organización.
� Ponérselo fácil a las personas: utilizar un
lenguaje sencillo y claro, explicar lo que se espera
de cada uno, pedirles que participen, facilitar
herramientas informáticas amigables y fáciles de
usar. (GESTRISO)

� Empezar con la gestión por procesos ya que
sirve de base a todos los modelos.
� Cuantificar los compromisos de la Carta de
Servicios en base a los indicadores del Sistema de
Gestión y controlar su cumplimiento mediante la
gestión por procesos.
� Fijar indicadores que sean cercanos al
trabajo diario de las personas, cuantificarlos y fijar
objetivos realistas pero ambiciosos. Reconocer su
cumplimiento.
� Es mejor implantar en base al criterio de los
propietarios de los procesos o actividades e
indicadores, y después ir ajustando paulatinamente.

� Qué no hay que hacer.

� Solapar el Sistema de Gestión de la Calidad
con la gestión ordinaria o con la Carta de Servicios.
Solo debería haber un único sistema de gestión.
� Depender en exceso de los consultores.
� Que solo sea un proyecto de los “lideres”, sin
dar la oportunidad de participar a todas las personas.
� Dar por bueno el trabajo hecho sin fomentar
la actualización y mejora.
� Tener prisa, es m

14

Ayuntamiento de Málaga

RECONOCIMIENTO EUROPEO A LAS BUENAS PRÁCTICAS EN LIMASA

Incorporación de colectivos femeninos desfavorecidos.
II Encuentro de Redes Europeas del Pacto Mundial

Europa reconoce la labor social
desarrollada en la planta de clasificación
de envases.

La Buena Práctica “Incorporación de colectivos
femeninos desfavorecidos”, que se encuentra
alineada con el Plan Estratégico de LIMASA en su
objetivo 17 y sigue los requisitos establecidos en la
norma SA8000, los Principios del Pacto Mundial
(principios 1 a 10) y la Guía ISO 26000 fue la
iniciativa artífice de la distinción.

El enfoque de esta iniciativa persigue romper la
cadena que de otra manera llevaría en muchos
casos a la desestabilización de la condición salarial
que retroalimenta un proceso de involución
socioeconómica cuyos vectores clave son la
precarización laboral y deterioro de las condiciones
laborales y que genera el progresivo aumento de los
colectivos sociales excluidos de los circuitos clásicos
de empleo, determinantes de la falta de cualificación
profesional, exclusión social, marginación y en suma
de un persistente debilitamiento de la posición social
de cada vez mayor población.

Los resultados de la puesta en marcha y
mantenimiento de esta Buena Práctica a lo largo de
los últimos años son los siguientes:
� Creación de 25 puestos de trabajo en la

Planta de Tratamiento y Selección de

Envases para la selección del material
recogido selectivamente en el municipio de
Málaga.

� Aportación, por parte del Área de Igualdad

de Oportunidades para la Mujer, de un medio
de transporte gratuito hasta el centro de
tratamiento para el colectivo durante dos
años.

� Elección de esta práctica por colectivo y

asociaciones locales como modelo para su
desarrollo en otras organizaciones públicas o
privadas.

� Participación en un programa de

intermediación laboral que fomenta la
integración en empresas ordinarias de
personas con dificultades para acceder al
mundo laboral como un mecanismo para
combatir su exclusión social.

� La participación en actividades colectivas

fomentan el mejoramiento social, económico
y ambiental de nuestro entorno y aporta
innegables mejoras de imagen y
responsabilidad a la empresa.

Este tipo de actividades redunda también en
beneficios internos ya que permiten:

� Promover una cultura de colaboración.

� Sensibilizar a la plantilla sobre las

necesidades sociales de otros colectivos.

� Permitirles descubrir nuevos valores.

� Poder poner en práctica la solidaridad, que
permite un desarrollo más integral de las
personas.

� Establecer puentes con diversas

organizaciones sociales de la comunidad.

Limasa recibe el reconocimiento europeo a las
buenas prácticas empresariales durante II
Encuentro de Redes Europeas del Pacto Mundial
que tuvo lugar en Roma los pasados días 26, 27 y
28 de octubre.

� Estudiar la generación de proyectos sociales
conjuntos y, consecuentemente, impactos
positivos en las condiciones de vida de las
comunidades.

Rafael Arjona
Director Gerente de Limasa3.

15

Ayuntamiento de Málaga

AGENTES DINAMIZADORES EN LIMASA

La responsabilidad social como eje en el trabajo de los AGENTES DINAMIZADORES de Limasa

Enfoque:
Esta iniciativa se encuentra alineada con el Plan
Estratégico, en su objetivo 14 (Gestión del cambio).
Sigue los requisitos establecidos en la norma SA 8000,
principios del pacto Mundial (principios 2, 3, 4,6) y guía
ISO 26000 y pretende los siguientes objetivos:

• Integración, en toda la organización y en línea con los

adecuados criterios de responsabilidad social, de las
directrices para la gestión del cambio mediante la
figura del representante de los trabajadores de la
norma SA 8000 y 43 Agentes Dinamizadores. Estos
agentes pertenecen a todos los procesos claves, de
apoyo y estratégicos de toda la organización,

• Implicación de los trabajadores de manera personal
como motor del cambio.

• Despliegue en toda la estructura de personal de las
adecuadas vías de comunicación para gestionar la
información y la retroalimentación necesaria para el
adecuado análisis.

Despliegue:
• La importante plantilla, así como la dispersión
geográfica y diversidad de turnos de trabajo, frena la
comunicación directa entre los diferentes niveles de las
personas que formamos la empresa.
• Para evitar ese inconveniente, se ha formado un grupo
de trabajadores voluntarios compuesto por un
representante de cada centro de trabajo elegido por los
mismo compañeros, llamados Agentes Dinamizadores,
que se reúnen periódicamente con la dirección de la
empresa para conocer de primera mano las acciones
que se están desarrollando, trasladar sugerencias,
dudas, oportunidades de mejora detectadas e
inquietudes de sus compañeros.

• Limasa entiende que los agentes dinam ,
entre otras funciones, son fundamental
garantizar el despliegue de las líneas de trab

responsabilidad social adoptadas por la empresa. En
este sentido planteó las siguientes fases de
implantación.

• Determinación de la figura de representante de la
norma SA 8000

• Formación y capacitación del representante.
• Selección del grupo de voluntarios necesario para

el establecimiento de la red de agentes
dinamizadores que abarque la totalidad de la
empresa

• Formación y capacitación de los agentes
• Sistematización de la información de entrada y

salida del grupo.
• Planificación de actividades / generación de grupos

de trabajo / puesta en común de las líneas de
trabajo establecidas.

• Desarrollo del voluntariado corporativo

Resultados:
• Una primera fase, dentro de la necesaria integración
de los agentes en la estructura de personal, se ha
concretado en las numerosas actividades realizadas y
planificadas dentro y fuera de la empresa, que se ponen
en común en las Jornadas de Agentes dinamizadores
que se organizan periódicamente
• Entendemos que esta capacitación y las actividades
colectivas colaboran en el desarrollo de un Voluntariado

ambiental de nuestro entorno y que aporta
innegables mejoras de imagen y responsabilidad a
la empresa de la que forman parte estas personas.

• La gestión sistemática de la creatividad nos
permite movilizar el talento, el tiempo y la
energía de la plantilla en el desarrollo de las
líneas de desarrollo social responsable adecuadas.
• También permite aprovechar, incentivar y
encauzar el potencial humano y profesional de
nuestra empresa en beneficio de necesidades en
materia de desarrollo humano y social que se
puedan identificar en comunidades asociaciones /
organizaciones de tipo social.
• Los agentes dinamizadores persiguen en sus
actividades:

-Promover una cultura de colaboración.
-Sensibilizar a la plantilla sobre las necesidades
sociales de otros colectivos.
-Permitirles descubrir nuevos valores.
-Poder poner en práctica la solidaridad, que
permite un desarrollo más integral de las
personas.
-Proveer una alternativa de participación
ciudadana para canalizar sus inquietudes
personales de trabajo comunitario y solidario.
-Establecer puentes con diversas
organizaciones sociales de la comunidad.
-Facilitar que cada empleado pueda ser un
embajador de la empresa en la comunidad.
 -Estudiar la generación de proyectos
sociales conjuntos y, consecuentemente,
impactos positivos en las condiciones de vida de
las comunidades

Miguel Ángel Pérez
Director de planificación y desarrollo sostenible

16

izadores

es para
ajo de

Corporativo que contribuye de una manera activa y
voluntaria al mejoramiento social, económico y

Ayuntamiento de Málaga

 FORMACIÓN

Ayuntamiento de Málaga

Centro Municipal de Formación

Este año que termina ha supuesto para el CMF un
cambio no sólo de instalaciones sino también de
concepción de la formación municipal. Efectivamente
a principios de año nos mudamos a las nuevas
instalaciones del Centro Municipal de Formación
situadas en C/Palestina nº7 –antiguo Urbanismo- y
tras las lógicas tareas de acondicionamiento
retomamos las acciones formativas a mediados de
año.

Comenzamos satisfaciendo las solicitudes que nos
habían quedado pendiente del período anterior pero
con la vista puesta en esa nueva concepción que
pasa, fundamentalmente, por la incorporación de las
nuevas tecnologías y el diseño de nuevas acciones
que respondan plenamente a las necesidades
formativas de los/as empleados/as municipales.

En este contexto podemos comentar que hemos
impulsado el uso de la página web del CMF como
elemento pedagógico, así como la plataforma virtual.
De esta forma, ésta herramienta se ha convertido en
un medio de formación ya que su uso permite una
mayor comunicación anterior y posterior al desarrollo
del curso, ofreciendo la posibilidad de desarrollar

acciones formativas íntegramente en este medio,
como puede ser el Curso de Registro. Así se ha
fomentado el desarrollo de Seminarios de formación,
en la que uno o varios expertos en una materia
concreta diserta alrededor de una hora, para
posteriormente pasar al debate con los asistentes.

Sirva de buena práctica la experiencia desarrollada
con los Seminarios de Contaminación Acústica que
impulsados por el Área de Medio Ambiente y con el
apoyo del CMF, ha supuesto el acercamiento a este
fenómeno desde distintas perspectivas profesionales.

De esta forma, previo al desarrollo del Seminario se
facilita a los participantes documentación sobre el
tema a tratar, y una vez desarrollada la acción de
manera presencial, se vuelven a facilitar desde la
plataforma las conclusiones del mismo, poniendo, si
es necesario, a disposición de los asistentes, un foro,
donde los especialistas puedan solventar aquellas
dudas que no pudieron resolverse en la sesión
presencial.

Paradigmático es también el nuevo enfoque que se le
ha dado a las clases de inglés en este período. Se ha

planteado que las clases vayan enfocadas a la
obtención del título B-1 oficial de la Escuela de
Idiomas. De esta forma todas las actividades que se
desarrollan van dirigidas a este fin.

Para ello estamos contando con el asesoramiento de
una profesora de la Escuela de Idiomas que nos
coordina el proceso pedagógico entre la academia
encargada de la impartición de las clases y el CMF.
En todo este proceso tiene especial importancia la
plataforma virtual como elemento pedagógico y de
comunicación que sirve de apoyo a toda la actividad.

 D. Ricardo Fernández, presentando un curso sobre el Plan
SIMAD impartido por Dña. Miriam González Instantánea de los asistentes al curso de inteligencia emocional.

D. Venancio Gutiérrez Colomina, en una jornada sobre
gestión del impuesto.

17

 FORMACIÓN

Como conclusión decir que las nuevas
instalaciones permite abordar el futuro con
nuevos impulsos y metas adaptándonos a los
tiempos con la potenciación de las nuevas
tecnologías y con el objetivo claro de ofrecer las
acciones formativas que el/a empleado/a
municipal necesita para poder desarrollar sus
funciones de manera eficaz y eficiente en la
Administración del siglo XXI.

Curso 2.0

Los pasados 2 y 3 de noviembre se celebraron las
primeras Jornadas sobre Redes 2.0 y su aplicación en la
Administración Local. Con estas Jornadas se pretendía
un primer acercamiento a esta nueva realidad de
comunicación analizando especialmente su aplicación a
la Administración Local. Así se contó con la presencia
de Mercé Rovira, experta municipalista en temas de
modernización que aportó la parte más teórica y
conceptual, para afrontar después buenas práctica
exponiendo la experiencia del Gobierno Vasco Cristina
Juesa. Las Jornada concluyeron con las exposiciones
del Director General de Comunicación del Ayuntamiento
de Málaga, Jesús Espino, y de David Bueno Vallejo,
Gerente del CEMI, que mostraron el camino que nuestra
Organización debe seguir para adaptarse a estas
nuevas realidades. En consecuencia podemos concluir
que ha sido un primer acercamiento que, lógicamente,
tendrá su continuación en próximas actividades
formativas con el objetivo que todo el personal municipal
conozca y maneje las herramientas básicas que las
Redes Sociales nos proporcionan y que, sin duda, irán
en una mayor eficacia y eficiencia del trabajo de los
empleados y empleadas municipales.

Próximo boletín

Esta Revista de Calidad, en su periodicidad
cuatrimestral, ha venido desempeñando su cometido de
información desde que vio la luz en el año 2001.

Número tras número ha ido trasladando a sus lectores,
personal interno, colaboradores y amigos de otras
administraciones, las actuaciones que en materia de
Calidad y Modernización se han ido desarrollando en
nuestro Ayuntamiento en estos 10 años. Y así seguirá
haciéndolo, esperamos que por muchos años,
reforzando su línea de información especializada.

Fiscal D. Juan Calvo en el curso sobre
la contaminación acústica y su
incidencia en la Administración local.

Pero las nuevas necesidades de mejora organizativa en
tiempos de dificultades en la gestión exigen, además, de
esta Revista un nuevo canal de comunicación de
nuestra Organización con todo su personal. Varios
motivos requieren este nuevo boletín:

• Las necesidades de impulso a proyectos de

simplificación (Plan SIMAD) y optimización.
• El fomento de la transversalidad y la coordinación

interdepartamental (proyectos, buenas prácticas,…)
• El impulso a la gestión del conocimiento y el capital

intelectual (humano, de la organización y relacional).
• El fomento de la bidireccionalidad en la comunicación

interna (facilitar la voz de los empleados/as).
• La utilización de los nuevos formatos de redes.

Por estas razones se emitirá, próximamente, en la
intranet municipal un Boletín (aún sin bautizar, se
admiten sugerencias para el nombre) mensual que, en
su línea de comunicación interactiva, será compatible
con esta Revista de Calidad, cuatrimestral, más
orientada a información especializada.

Instantánea de los asistentes a las
jornadas sobre la gestión del impuesto
sobre el incremento del valor de los
t d t l b

Curso sobre el Plan SIMAD impartido por D. Manuel
Serrano Canón. Ricardo M.Fernández de la Cruz

Jefe de sección de Formación

18

Ayuntamiento de Málaga

