
Oficinas Municipales de Atención
a la Ciudadanía
El Ayuntamiento en tu barrio

Buenas prácticas: Lean

V JOMCAL. El próximo
encuentro con la Calidad

Ayuntamiento de Málaga Málaga Diciembre 2007Número 16

15

14
13
11-12

10
8-9

7
6

Los escritos pueden enviarse a:

Centro Municipal de Formación
C/Mariscal nº7-1ºB Málaga 29008

Telf: 952 12 65 66
rfernandez@malaga.eu

calidad@malaga.eu

Consejo de Redacción de la Revista de Calidad

El Consejo de Redacción no se hace responsable de las opiniones vertidas en los artículos
de sus colaboradores ni se identifica necesariamente con ellas.

Consejo de Redacción

Diseño, Maquetación y
Realización

Fotomecánica e Impresión

Carolina España Reina
Carlos Gómez-Cambronero

Sainz de la Maza
Juan González Augusto
Manuel Serrano Canón

Ricardo M. Fernández de la Cruz
Eduardo Padial Morillas
Susana Escobar Salazar

José Manuel Rosales Gre
Nuria Olmedo Nieto

Gráficas Europa

PO
RT

A
D
A

Presentación

Lean: Simplificación de procesos

Los Workshops

Focus Group

Las 10 OMAC

Gestión de riesgos

V JOMCAL

III Jornadas de Archivo Municipal

Jornada Nueva Ley Estatal del
Suelo

Formación Interna

3
4-5

2
revistacalidad

Sumario

Presentación
Con el año 2007 finaliza el

primer Plan de Acción en Calidad
de nuestro Ayuntamiento, el PAC
2002-2007. En Enero de 2008
entrará en vigor el nuevo proyecto,
el Plan de Modernización,
I n n o v a c i ó n y D e s a r r o l l o
Corporativo, PAC-MIDO 2008-11.

En una próxima edición de esta
revista se dará a conocer tanto el
balance y los resultados del Plan
que acaba, un proyecto cuyo
objetivo fundamental ha sido la
implantación de iniciativas de
calidad y modernización en cada
departamento municipal, como las
líneas estratégicas del nuevo Plan,
que surge con dos metas funda-
mentales:

La mejora a nivel corporativo, la
búsqueda de resultados en la
prestación de los servicios y en las
intervenciones en la ciudad.

La implantación de metodologías
que busquen no sólo la calidad y
la excelencia, sino también, el
permanente desarrollo organiza-
tivo, unificando esfuerzos de
mejora de los distintos ámbitos de
la organización.

En este número, entre otros
temas, se recoge la puesta en
marcha de las siete Oficinas
Municipales de Atención Integral a
la Ciudadanía (OMAC) que
restaban por abrir. Este esfuerzo de
infraestructuras, de dotación y
entrenamiento de personal
especializado, etc. era objetivo
prioritario para esta primera etapa
de modernización. Quedan
cubiertos así los 10 distritos
municipales con un punto de
atención integrado que facilita la
información y atención a los
usuarios y usuarias en su propio
barrio.

Por último, como es habitual en la
última revista del año, quiero
transmitir a todos los empleados y
empleadas municipales, y a
cuantos nos leen habitualmente,
mis mejores deseos de paz y
felicidad en la celebración navide-
ña y en el próximo 2008.

Carolina España Reina
Tte. Alcalde Delegada de

Organización y
Calidad

Personal,

�

�

3
revistacalidad

Editorial

LEAN
Calidad

El logro de la eficiencia de los procesos a través de la metodología Lean�

Simplificación de procesos

L

�

�

�

�

as personas usuarias de los
servicios esperan cada día
más de las Administraciones

Públicas, cambios más rápidos,
diseños más innovadores, menos
impuestos, facilidad en la tramita-
ción, y calidad perfecta todo el
tiempo.

Hoy en día, la eficiencia tiene un
significado distinto. Los procesos
son eficientes cuando se entregan
los servicios requeridos, en tiempo,
en las cantidades exactas y en los
formatos especificados por la
ciudadanía.

Nuestros ciudadanos y ciudada-
nas buscan nuevas maneras para
el crecimiento y el desarrollo, y
esperan que la Administración
Pública haga lo mismo a través de:

Un descenso continuo de
desperdicios y costes.
Un incremento de la calidad.
Un renovación voluntaria.
Una respuesta rápida por parte
de los empleados.

Lean es la única respuesta
conocida que aporta una acción
diferencial a todas las expectativas
antes enunciadas.

“Lean” es una palabra inglesa
que se puede traducir como
“magro” o “esbelto”. Aplicándolo a
un sistema productivo significa
“ágil”, “flexible”, es decir, la
capacidad de adaptarse a las
necesidades del cliente.

Un Sistema Lean supone abando-
nar el ámbito de pensamiento
tradicional y optar por una produc-
c i ó n d e f l u j o c o n t i n u o ,

Consecuentemente, el proceso de
prestación del servicio deberá ser
perfecto, estableciendo mecanis-
mos para eliminar cualquier
posibilidad de error. Así pues, este
Sistema de Producción o de
prestación del servicio implica un
cambio de filosofía para muchas
Organizaciones.

La metodología Lean se centra en
priorizar la acción, en buscar la
perfección de manera continua y
en dar un nuevo rol al personal
operativo. La implantación de un
Sistema Lean es un proceso de
cambio, que supone romper con el
pensamiento tradicional.

¿Qué es Lean?

LOS OBJETIVOS BÁSICOS

4
revistacalidad

Calidad
Los tres conceptos clave.

1.Valor.

2.Despilfarro.

3.Flujo.

Tres conceptos, básicamente
sencillos, tienen un peso enorme y
si no se capta su importancia es
imposible alcanzar una aplicación
positiva del Sistema mismo. Éstos
constituyen la esencia del Sistema,
ya que en ellos se apoyan todas las
elaboraciones que llevan a su
construcción.

Estos conceptos son: Valor,
Despilfarro, Flujo.

Cualquier actividad humana
dirigida a la creación de algo útil
requiere la focalización sobre estos
3 conceptos que voy a comentar
brevemente.

Es un concepto clave ya que la
creación de valor es la razón de ser
de todo tipo de organización. El
valor producido lo evalúan los que
lo utilizan, es decir los clientes y en
el caso de la Administración
Pública los ciudadanos y las
empresas.

El objetivo de cualquier organiza-
ción debería ser maximizar este
valor, consiguiéndolo con el
mínimo volumen de recursos y de
despilfarros.

El despilfarro es cualquier empleo
de “recursos” que no añade valor a
lo que se hace para satisfacer a un
cliente.

A la creación de valor siempre le
acompañan unos despilfarros. Un
ejemplo sencillo de despilfarro: un
trabajador que no está desarro-
llando ninguna tarea porque esta a
la espera de recibir la información
o material necesario, para realizar
los trabajos que tiene asignados.

Todas las actividades de mejora
desarrolladas por la metodología
Lean están dirigidas a reducir los
despilfarros.

El término “flujo” es una palabra
totalmente nueva en el contexto de
la Administración Pública, que no
existe en el vocabulario de directi-
vos y empleados.

Esta palabra sirve para indicar
una “sucesión de fases” en las que
se crea valor y representa uno de
los términos más importantes de la
metodología y de la mejora de las
operaciones en la Administración
Pública

Su importancia se debe al hecho
de que cualquier actividad desarro-
llada en un organismo de la
Administración Pública se realiza
“según un flujo” que en realidad es
“invisible” para las personas que
tengan cargos de responsabilidad
en esta estructura.

El hecho de que el flujo sea
invisible, determina que los
despilfarros que vayan ocurriendo
a lo largo del flujo, sean, también,
en su mayor parte invisibles.

Estos y otros conceptos así como
5 casos reales de aplicación se
pueden encontrar en el libro “La
administración Pública sin derro-
ches”, publicado en colaboración
con la FEMP y distribuido de forma
gratuita por el grupo Galgano.

Juan Torrubiano
Socio Director

Grupo Galgano

Mientras que los conceptos de
valor y despilfarro son presentes y
conocidos, aunque por lo general
no haya la necesaria focalización,
el concepto de flujo está muy poco
puesto en evidencia y prácticamen-
te no se ha desarrollado en la
Administración Pública.

El resultado es que la falta de
focalización en el “flujo” impide la
puesta en evidencia de despilfarros.

TIPOS DE
DESPERDICIO

PRINCIPIOS DE LA
ORGANIZACIÓN

LEAN

5
revistacalidad

Calidad

Algunas conclusiones claves del Seminario

Instrumentos de simplificación y mejora�

Los Workshops
Con fecha 18,19 y 20 de abril del

presente año, ha tenido lugar en el
Servicio de Licencias de Apertura la
celebración de un workshop, en
horario de 8.30 a 13.30 horas, con
la participación de 4 miembros del
Servicio, dos jefes de negociado,
Trinidad Tinoco de la Rosa y José
López González, y dos auxiliares
administrativos, de la parte de
atención al público y de gestión,
Inmaculada González Muñoz y
Juan Manuel García Gutiérrez.

El objetivo fundamental del Taller
de Mejora o Workshop ha sido la
reducción de tiempos en la gestión
y, de este modo, el aumento del
número de concesión de licencias
de aperturas a lo largo del año.

El análisis del proceso se centró
en cada una de las tareas realiza-

das por el personal, en el cómputo
de horas para la ejecución de esas
tareas y en la estimación de
tiempos en función del número de
expedientes. Con esta información
se procedió a describir el nuevo
proceso y hacer la estimación de
tiempos y número de expedientes.

Se han propuesto una serie de
mejoras que resolverían los
problemas analizados, presenta-
das a la Dirección General de
Comercio en el mes de septiembre
para estudiar las posibilidades de
su implantación.

Se han detectado 37 derroches y
propuesto 22 mejoras. En este caso
no sólo se ha ido a la reducción de
tiempos sino, también, a la suma
de informes técnicos que aportan

valor al proceso (aunque supone
aumentar su tiempo en un 26,74
%). La duración de la gestión de la
licencia, una vez realizadas las
mejoras (a lo largo de este año)
podría quedar reducida hasta en
un 79,31 % (de 174 días laborables
a 36 días). A la fecha ya han sido
introducidas mejoras en la parte de
atención al público del Servicio
para dotar las instalaciones de una
infraestructura que mejore no sólo
el servicio prestado al usuario, sino
además agilice la gestión de los
auxiliares administrativos que lo
atienden, en rapidez de respuesta.

Servicio de Licencias de
AperturaConclusiones.

Taller de mejora de Licencias de Apertura.

El objetivo fundamental del Taller
de Mejora o Workshop del IMFE, ha
sido optimizar el proceso que se
desarrolla en su Portal de Empleo,
soportado en la web: www.mala-
gaempleo.com. Se trata de un
servicio que se pone a disposición
de los demandantes de empleo y
las empresas, con el objetivo último
de la creación de empleo a través
de la conexión “virtual“ de las

ofertas y demandas laborales en
la ciudad de Málaga. En el
mismo, se desarrollan actividades
de tipo comercial, de administra-
ción de la web de referencia, y de
asesoramiento a clientes del
servicio de autorientación laboral
que se proporciona igualmente
en esta unidad de atención al
público ubicada en C/ Victoria 9.

Se ha perseguido “Mejorar la
gestión interna y la calidad de la
información en el Portal de Empleo,
para perfeccionar el servicio
ofrecido tanto a la empresa
ofertante de empleo como al
demandante del mismo, de modo
que finalmente se consiga un
incremento en el número de
contrataciones.”

En definitiva, se ha buscado
atender dos necesidades de mejora
constantes en este servicio:

Necesidad de hacer ágil y
sencillo, para empresa y candida-
to, el manejo de la página del
Portal de Empleo del IMFE.

Necesidad de proporcionar
información de interés general a
las empresas ofertantes en el
Portal y a los demandantes de
empleo del mismo, de manera
que resulte una herramienta útil
para la búsqueda de empleo.

Enrique Nadales Rodríguez.
Director-Gerente del IMFE

�

�

Taller de mejora del IMFE.

Antes Después
Nº de Tareas 62 57
Horas día 53,38 52,48
Personas que participan 10 15
Nº Licencias a la semana 42 60

6
revistacalidad

Calidad

Algunas conclusiones claves del Seminario

Una nueva manera de investigar la percepción de la calidad de los usuarios�

Focus Group
Dentro de las actuaciones en

Calidad del Ayuntamiento, se
realizó el pasado día 29/06/07 un
Focus Group, con el objetivo de
obtener ideas e impresiones, con
vistas a la mejora del Servicio de
Sanidad.

Las encuestas de este Servicio se
realizaban sobre una muestra
reducida y de alguna manera
sesgada dado que muchos de los
encuestados eran “inspecciona-
dos”, lo que podía condicionar la
percepción sobre el Servicio. La
encuesta es un método óptimo
para estudiar grupos grandes, y al
no aplicarse a una muestra
representativa, no se estaban
obteniendo los resultados pretendi-
dos en cuanto a aportación de
“ideas “ que pudieran encauzarse
hacia las mejoras. Por ello se
decidió probar otras herramientas.

Resaltar que los métodos de
investigación de la calidad tienen el
objetivo de encontrar ideas que nos
permitan implementar la mejora en
los departamentos -debemos tener
en mente que existen muchas
herramientas no solo las encues-
tas- que nos permiten encontrar
estas pistas.

La jefatura del Servicio de
Sanidad tiene definidos sus grupos
de interés, como asociaciones,
empresas del sector alimentario,

otras administraciones, etc. con
opiniones muy representativas del
estado del sector donde se dirige la
acción del Servicio. La investiga-
ción mediante la tecnología del
FOCUS GROUP pretende hacer
aflorar el clima de opinión de esos
miembros del grupo, que represen-
tan al sector. Los pasos seguidos
para organizar esta investigación,
se resumen en este artículo.

Se invitó a una selección de
personas integrantes de los Grupos
de Interés definidos por el Servicio
de Sanidad en su Sistema de
Calidad, a los efectos de que
aportaran su percepción sobre la
calidad del servicio que presta el
departamento. La selección se hizo
atendiendo a los criterios de la Jefa
de Servicio de Sanidad, sobre la
base de las relaciones de trabajo
caso de Administraciones Públicas,
o grado de incidencia de sus
inspecciones sobre el mercado,
como cadenas comercializadoras
alimentarias o asociación de
hostelería- o a relaciones con
asociaciones de consumidores.

La captación se hizo a través de
invitación por carta a un total de 13
instituciones, seguidas de llamadas
telefónicas para pedir confirma-
ción de asistencia.

La sesión propiamente dicha, se
celebró en un tiempo de alrededor

de 2 horas. Los
representantes
de organ i s-
mos, empresas
y asociaciones,
a p o r t a r o n
cuantas ideas
c r e y e r o n
conven i en t e
para la mejora

del Servicio, sobre un cuestionario
abierto, diseñado previamente. La
sesión se dirigió con personal del
S e r v i c i o d e C a l i d a d d e l
Ayuntamiento.

A modo de anécdota, pues no es
el objeto del artículo, mostramos
algunas de las cuestiones que allí
surgieron:

Los empresarios quieren partici-
par en la elaboración del Plan
Municipal de Alertas Sanitarias.

Se debería utilizar la firma
electrónica con los grupos de
interés, a los efectos de una
comunicación ágil y coordinada,
por ejemplo: alertas alimenta-
rias.

Tras estas reflexiones y otras
muchas más, la Jefa del Servicio
tiene la intención de convocar un
grupo de mejora con estos grupos
de interés, para así desarrollar un
proyecto de gestión de alertas a
crisis alimentarias; y lo pretende
hacer en un plazo corto.

Todos los asistentes quedaron
gratamente satisfechos de la
experiencia, alabaron la iniciativa
del Ayuntamiento por integrar a sus
grupos de interés en la gestión del
servicio y, por resaltar un comenta-
rio, uno de los presentes mostró su
satisfacción por ir a opinar a su
Ayuntamiento sobre aspectos que
se gestionaban allí y que le influían
de forma manifiesta.

Desde estas páginas, animar a
otros Servicios a repetir esta
experiencia de invitar a opinar a
sus grupos de interés, para que
participen en la gestión de los
asuntos que les afecten.

�

�

7
revistacalidad

Servicio de Atención Integral a la Ciudadanía

Con la apertura el pasado
mes de junio de la OMAC 7
en Carretera de Cádiz, se

finaliza el despliegue de las
Oficinas Municipales de Atención a
la Ciudadanía, quedando cubier-
tos, de esta manera, los diez
Distritos Municipales de la ciudad y
dando cumplimiento a lo recogido
en el Plan de Acción en Calidad en
cuanto al desarrollo del SAIC en su
vertiente de atención ciudadana
(completado por el Teléfono

Información 010 y la
v e n t a n i l l a e l e c t r ó n i c a
MÁLAGA24H).

Se cubre la totalidad del territorio
de la ciudad, al menos desde la
perspectiva de la división política
de los Distritos Municipales. Este
hecho parte de un punto de vista
“desde el ciudadano”, ya que el
situar a las OMAC en la propia
sede de los distritos (salvo los casos

de la OMAC 2 Málaga Este o la
OMAC 6 Cruz de Humilladero) no
se pierde la perspectiva territorial y
la identificación con una adminis-
tración cercana, más allá de la
dependencia estructural y orgáni-
ca.

Desde esta fecha, pues, se
asumen en las OMAC la atención
ciudadana en sus dos vertientes
fundamentales: la información-
orientación y la realización de
trámites municipales con el objetivo
de ir ampliando los servicios que se
prestan.

De ahí la gran
importancia que
tiene la necesaria
colaboración de
l a s Á r e a s ,
Departamentos y
E m p r e s a s
Municipales en el
mantenimiento de
su información en
la Base de Datos
del SAIC, como
h e r r a m i e n t a
básica de trabajo
en las tres platafor-
mas de atención e
información.

Esta ampliación
d e s e r v i c i o s
n e c e s i t a d e l
conocimiento y
manejo de una
serie de herra-

mientas, unas a nivel informático
(aplicaciones corporativas y
aplicaciones creadas ad-hoc como
la Aplicación de Incidencias o la de
Gestión de Indicadores) y otras a
niveles conceptuales (conocimiento
de los procedimientos y trámites

municipales) que obligan al
personal de OMAC a estar en un
continuo proceso formativo que se
concreta, en ocasiones, en “micro-
actividades” formativas, que
permiten un entrenamiento más
eficaz e inmediato.

Este continuo proceso de forma-
ción y la experiencia acumulada en
el desempeño diario nos permite,
desde las OMAC, el poder ofrecer
no sólo a la ciudadanía un servicio
que busca constantemente en
camino de la Calidad (entendida
desde los requerimientos de la
ciudadanía con respecto al servicio
que se le presta), si no a nivel
interno una plataforma de promo-
ción y difusión de información para
toda la organización y una infraes-
tructura al servicio de la realización
de determinados trámites ciudada-
nos que, por sus especiales
características, requieren de una
colaboración especial.

Esto se ha concretado en la
realización de Campañas como la
realizada con la Agencia Municipal
de la Energía con el reparto de
bombillas de bajo consumo entre
la ciudadanía; la recogida de
solicitudes de Vivienda; la partici-
pación, junto con el Distrito 4 -

Municipal de

� “El Ayuntamiento en tu barrio” lema de las OMAC

Es fundamenta l que cada
Departamento Municipal amplíe
los trámites del SAIC y garantice el
mantenimiento y actualización de
la información.

Completado el despliegue

8
revistacalidad

Servicio de Atención Integral a la Ciudadanía
Bailén-Miraflores, el

y la Sociedad
Municipal de Aparcamientos en la
recogida de solicitudes para
aparcamientos; la colaboración
con los Centros de Servicios
Sociales en la entrega de documen-
tación referente a la solicitud de
ayudas con la Ley de Dependencia
y, desde hace breves fechas, con la
solicitud de la tramitación de la
Hipoteca “Más Joven” del Área de

Juventud en los distritos periféricos;
además de determinados trámites
que se venían ya realizando de
Gestión Tributaria, Padrón,
Urbanismo...

El esfuerzo organizativo en la
mejora de los servicios a la ciuda-
danía se ve respaldado, además,
por el impulso, desde el Servicio de
Calidad, en el trabajo en la
implantación de Sistemas de
Gestión de la Calidad bajo la
Norma UNE EN ISO. En recientes
fechas, y dentro del Sistema
Certificado del Área de Personal,
Organización y Calidad, las 10
OMAC han conseguido certificar-
se. Pero el camino hacia la
Calidad, no tiene el fin de trayecto
en la certificación. Esta es una
estación más. La próxima, como un
ambicioso proyecto, es la implan-
tación de un modelo de “Trabajo en
Equipo” entre todo el personal de
las OMAC; con una pequeña
parada en la próxima edición de la
Carta de Servicios de las OMAC.

Todo este esfuerzo formativo,
reforzado por la Sección de
Formación, y el desarrollo e
implantación de las aplicaciones
informáticas, nos permiten afrontar
los retos que se nos avecinan con
una voluntad de servicio y mejora
reforzada.

Y los datos hablan. Desde junio
hasta la fecha, los datos de
usuarios de las OMAC se han ido
incrementando: 15.255 atenciones
en Junio; 17.153 en julio; 15.168
en agosto; 20.193 en septiembre;
25.682 en octubre y 24.050 hasta
la fecha (aún no ha terminado el
mes de noviembre).

La mejora en la prestación de los
servicios a la ciudadanía se ve
refrendada y respaldada por la
confianza que han depositado
algunas Áreas, Departamentos y
Empresas Municipales, junto con
los Distritos, al contar con nosotros.

A todos ellos, gracias.

Distrito 6 -
Cruz de Humilladero

Servicio de Atención Integral
a la Ciudadanía

Qué aportan las OMAC a los
departamentos municipales.

Las OMAC suponen un beneficio
de cara a la organización puesto
que al atender al Público en un
primer nivel y contar con un
personal con formación específica,
permite liberar recursos a los
departamentos para su asignación
a tareas más propias de gestión y
de atención en segundo nivel de
especialización (con posibilidad de
ser remitido por cita previa desde
las OMAC). Por ello, las OMAC
pueden:

Recoger y tramitar Solicitudes de
todos los trámites (salvo aquellos
que cuenten con normativa que
lo impida).

Información sobre todos los
temas municipales (agenda,
equipamientos, subvenciones...)

Participación en Campañas
específicas de carácter general,
sectoriales o por ámbitos
geográficos, con la ventaja
añadida de evitar traslados de los
ciudadanos, acercando el
servicio a su Distrito.

�

�

�

Qué aportan las OMAC a la
ciudadanía.

Las Oficinas Municipales de
Atención a la Ciudadanía acercan,
tal y como recoge su eslogan, el
Ayuntamiento a cada uno de los
barrios que configuran la ciudad,
de tal manera que :

Se Informa y atiende a la ciuda-
danía de manera PRESENCIAL en
P U N TO S D E AT E N C I Ó N
ADECUADOS, en instalaciones
nuevas y modernas y con
personal formado.

Se posibilita el acercamiento
físico de la administración a la
ciudadanía, evitando desplaza-
mientos y pérdida de tiempo,
proporcionando a ésta unas
actuaciones de mejora principal-
mente en la atención presencial,
en los procedimientos de
información y/o trámites.

Se apoya y buscan soluciones a
los ciudadanos que tengan
problemas en la tramitación de
los asuntos relacionados con los
trámites municipales, intentando
dar soluciones a cada caso o en
su caso derivando al departa-
mento responsable.

Se compulsan documentos
dirigidos al Ayuntamiento de
Málaga y los emitidos por el
propio Ayuntamiento.

Son registro de entrada munici-
pal y de registro del Certificado
Digital de la FNMT.

�

�

�

�

�

9
revistacalidad

Empresa Municipal de Aguas�

Gestión de riesgos
Hoy en día en nuestra sociedad

no es admisible en modo alguno la
tradicional premisa de “que las
cosas pasan porque tienen que
pasar”; se nos exige que nos
preparemos para cualquier
contingencia, por nefasta o
imprevisible que pueda ser, y sobre
todo, se nos exige que esa prepara-
ción y adaptación la traslademos a
nuestro entorno generando un
estado de opinión tendente a la
tolerancia “0” con el riesgo.

Un daño medioambiental
supone, además de un perjuicio
social en el disfrute de un entorno
saludable, una situación de fracaso
social ante el desarrollo industrial.

Un accidente laboral supone,
además de un perjuicio para quien
lo padece y para su entorno
familiar, un total rechazo social a
los que teóricamente podrían
haber hecho más para evitarlo.

Una catástrofe natural genera,
además de un perjuicio económico
y social que afecta en mayor o
menor grado a una parte de la
población, una situación de
inseguridad en toda la sociedad
que observa atónita como en un
mundo desarrollado, en la mayoría
de los casos, a la hora de la verdad
la falta de previsión, la improvisa-
ción en las actuaciones y sobre
todo la nulidad en la respuesta
efectiva resume la preparación del
ser humano ante las contingencias
por fenómenos naturales.

Y lo más importante y primordial,
debemos exigir y exigimos a las
Organizaciones modernas que
adquieran un compromiso cierto
con la sensibilización, control y
gestión de los riesgos laborales,

sociales y medioambientales,
derivados de catástrofes naturales
y/o emergencias, o de cualquier
otra índole o naturaleza.

Compromiso que ha de manifes-
tarse en la implantación de
políticas de gestión que realmente
integren estos aspectos en la
realidad del día a día.

En EMASA esas políticas se
plasman en un sistema integrado
de gestión que engloba los 5
pilares siguientes:

Refuerzo del compromiso de
R e s p o n s a b i l i d a d S o c i a l
Corporativa.

Búsqueda de la excelencia en las
relaciones con clientes, trabaja-
dores y terceros.

Mantenimiento de una posición
competitiva y estratégica.

Mejora de la eficiencia de los
procesos de apoyo.

Seguridad jurídica para los
trabajadores.

Y todo ello con un objetivo
fundamental, que sirve de base a
los citados pilares: “Garantía de la
Gestión del Ciclo Integral del
Agua”.

Los cimientos de ese sistema de
gestión consisten en la implanta-
ción en EMASA de 93 Buenas
Prácticas Sectoriales de Gestión.

Una Buena Práctica Sectorial es
una herramienta de trabajo que va
más allá de un simple procedi-
miento de calidad o de un simple
procedimiento de gestión y/o de

trabajo, pues su objetivo inexorable
es el de establecer “el estado del
conocimiento” que permita “la
preconstitución de la actuación
diligente”, de tal forma que quede
el camino claro y trazable de cómo
se debe desarrollar la actividad
objeto de la Buena Práctica de
Gestión.

En este sentido toda Buena
Práctica de Gestión tiene como
principales objetivos:

La garantía de la continuidad y
la calidad del suministro.

La Responsabilidad Social
Corporativa.

La generación de un estado de
opinión social favorable a la
tolerancia cero con el riesgo y la
exigencia de comportamientos
acordes a la “actuación diligente”.

“La mayoría de las veces las cosas
ocurren porque en muchas
ocasiones anteriores alguien
prefirió mirar para otro lado”.

José Luis Rodríguez López

A.

B.

C.

Director-Gerente de EMASA

�

�

�

�

�

¿Qué es y cuáles son los
objetivos de una Buena Práctica
Sectorial?

Calidad

�
10

revistacalidad

V JOMCAL

Un nuevo marco de desarrollo organizativo�

V Jornadas de Modernización y Calidad en la
Administración Local

Motivo.

Lema.

Objetivos.

Dirigidas a:

Desde el año 2000, con carácter
bienal, el Ayuntamiento de Málaga
y la Federación Española de
Municipios y Provincias (FEMP)
vienen organizando unas jorna-
das, con carácter nacional, sobre la
intervención en calidad y moderni-
zación de nuestras administracio-
nes locales. Las JOMCAL se han
convertido en un foro de referencia,
en un espacio de encuentro e
intercambio para quienes tienen
algo que aportar al mundo de la
calidad o desean buscar iniciativas
para la mejora de nuestras
Entidades Locales, desde cualquie-
ra de los ámbitos o niveles de
responsabilidad o participación.

Esta V edición se estructura en
torno al lema “un nuevo marco de
desarrollo organizativo”; tras
varios años de intensa actividad y
generalización de las intervencio-
nes, parece necesario que en la
administración local, como en
otros sectores, se inicie una etapa
de reflexión hacia la búsqueda de
mejores resultados, siempre en el
marco del desarrollo de nuestras
organizaciones y la mejora de
servicios.

Posibilitar espacios de reflexión y
debate. Potenciar el intercambio de
buenas prácticas. Facilitar el
aprendizaje y el conocimiento
práctico en talleres de aplicación.
Favorecer encuentros y relaciones
de interés. Presentar productos y
novedades en los espacios exposi-
tores.

Responsables electos, habilita-
dos, directivos, mandos y personal
técnico o de base, bien sean de la
propia administración local, de
otras administraciones o entidades
relacionadas, así como del ámbito
de la consultoría y la certificación.

Igualmente tienen sus espacios
de interés tanto quienes llevan
tiempo en estos menesteres como
quienes desean iniciarse o desarro-
llar aplicaciones en su entidad,
relacionadas con la calidad y
excelencia así como con otros
ámbitos de desarrollo organizati-
vo: la gestión, las NNTT, la partici-
pación ciudadana, la gobernanza y
otras estrategias corporativas.

Estas V JOMCAL pretenden abrir
la participación a otros ámbitos de
cambio relacionados con la
calidad. Dar cabida tanto a
participantes y experiencias
consolidadas como a nuevas
aportaciones, y muy especialmen-
te, al aprendizaje en los talleres
prácticos.

Se prevén distintos espacios de
trabajo que puedan dar respuesta
a cuántos intereses puedan
concentrarse según el interés de la
diversidad de asistentes que suelen
darse cita en este evento.

11
revistacalidad

V JOMCAL
Espacios de trabajo.

Solicitudes de participación.

Sugerencias al programa.

Contacto.

�

�

�

�

�

�

�

�

�

�

�

En las sesiones de debate:

En las sesiones de buenas
prácticas:

En los talleres prácticos:

De aplicación de instrumen-
tos:

De elaboración de planes o
proyectos:

Secretaría.

para
las personas que, en representa-
ción de su entidad, deseen
participar en estas sesiones
aportando su visión, enfoque o
ideas innovadoras. (De especial
interés la participación de
quienes llevan tiempo en estas
metodologías).

el conocimiento del
buen hacer de los demás es la
mejor forma de añadir valor a
nuestras organizaciones y el
reconocimiento a quienes se
adentran en el difícil camino de la
mejora organizat iva. Son
sesiones para dar a conocer
experiencias concretas. (Se
anima a aquellas entidades que
están desarrollando experien-
cias, por limitadas y concretas
que sean, y deseen hacer
partícipes sus puntos fuertes y
débiles para el mejor aprovecha-
miento de los asistentes).

otro de
los principales objetivos de estas
jornadas es facilitar, de forma
práctica, la labor a quienes
quieren o deben iniciar un
proyecto de cambio y mejora en
su organización o la aplicación
de alguna herramienta concreta.
Estos talleres se configurarán en
grupos reducidos; se dará
prioridad por riguroso orden de
solicitud y se organizarán si se
llega al mínimo de asistentes:

durante dos horas un
experto y dos responsables de
aplicaciones ya llevadas a cabo
en su entidad, realizarán
demostraciones prácticas sobre
aplicaciones de instrumentos
concretos. (Dirigidos a mandos
y técnicos interesados en su
aplicación, de 15 a 25 asisten-
tes).

talleres de 5 horas
dónde un experto y otros

responsables de proyectos ya
desarrol lados, de forma
práctica se adentrarán en las
claves y estrategias de cómo
abordarlos. (Diseñados para
responsables políticos, directi-
vos o técnicos que deban liderar
un proyecto de intervención
para la mejora, 12 a 20
personas).

Las entidades o personas que
deseen participar, activamente, en
alguno de los formatos descritos
deberán comunicar su interés al
coordinador de las jornadas antes
del 31 de enero de 2008.
Igualmente deben hacerlo las
empresas o entidades privadas que
deseen participar o colaborar con
la organización (se facilitarán
normas y condiciones):

En las sesiones de debate, buenas
prácticas o talleres.

Como entidades colaboradoras.

Como patrocinadores: se
facilitará en su día normas
orientativas y derechos por el
patrocinio.

Con la instalación de Expositores.

Con la remisión de paneles.

Facilitando material divulgativo.

Los modelos de participación se
encuentran en la web municipal
www.ayto-malaga.es.

Es interés de los organizadores de
las jornadas (desde la orientación a
cliente que debe presidir cualquier
actividad de calidad) configurar un
programa donde se contemplen las
necesidades y requerimientos de
quienes van a ser los destinatarios
de las jornadas.

Es por ello que, a las propuestas
de contenido a las diversas
sesiones (de debate, de buenas

prácticas y de talleres) que se hacen
en el avance de programa a modo
de orientación, pueden hacerse
cuantas sugerencias o peticiones se
estimen oportunas. Los organiza-
dores analizarán la viabilidad de
esas aportaciones y se procurará
dar cabida en el programa
definitivo (que se dará a conocer en
el mes de marzo).

Para cualquier solicitud, propues-
ta, sugerencia, comunicación o
consulta dirigirse a:

calidad@malaga.eu
952-12-65-65

jjvalencia@malaga.eu
952-12-65-69

Coordinación.
Manuel Serrano.

Juan José Valencia.

12
revistacalidad

Jornadas

Éxito en las III Jornadas
Técnicas de Archivo

�Archivos y nuevos modelos de gestión

Los pasados días 18 y 19 de
octubre de 2007, archiveros de
toda España y personal especiali-
zado en archivos se dieron cita en
las III Jornadas Técnicas de Archivo
en la Administración Local,
celebradas en el Museo del
Patrimonio Municipal y organiza-
das por el Excmo. Ayuntamiento de
Málaga.

Bajo el título “Archivos y nuevos
modelos de gestión” ésta edición
abordó, como cuestión central, la
externalización de los archivos
pertenecientes a la Administración
Pública (nacional, regional o local)
a empresas especializadas en la
gestión documental. Así pues, las
jornadas contaron con la presencia
de este tipo de empresas que
operan en el panorama archivístico
actual y a las que se está confiando
la organización y gestión de fondos
documentales.

Consolidado ya en su tercera
edición, este foro en torno al
ámbito a la gestión de archivos
tiene un carácter eminentemente
práctico. El encuentro contó,
además, en sus distintas sesiones

con experimentados especialistas
que brindaron sus conocimientos
sobre el fenómeno analizado en
distintos ámbitos de la archivística.

El jueves tuvo lugar una mesa de
debate moderada por el Oficial
Mayor del Ayuntamiento de
Málaga, Juan Ramón Orense
Tejada bajo el título: “Archivos
públicos y empresas privadas”. Al
frente de la misma se sentaban
Almudena Toribio Rey (Archivo
Municipal de Bilbao); María
Piedrasanta López Carrillo (repre-
sentante de la empresa “Oyga
S.L”); Joaquím Borrás Gómez
(Archivo Municipal de Barcelona) y
José Carlos Lobo García (represen-
tante de la empresa “Arcal Grupo
Norte S.A”.

La mesa redonda que cerró la
jornada del viernes fue moderada
por Mª Pepa Lara García, del
Archivo Municipal de Málaga, y en
ella intervinieron como participan-
tes Venancio Gutiérrez Colomina,
s e c r e t a r i o g e n e r a l d e l
Ayuntamiento de Málaga; Ángel
Sánchez Blanco, catedrático de
Derecho Administrativo de la

Universidad de A Coruña y José
Manuel Cabra de Luna, abogado.

Cabe destacar la activa participa-
ción de todos los asistentes y
ponentes que tomaron parte en
estas III Jornadas Técnicas de
Archivo Municipal, a los que el
Centro Municipal de Formación
entregará material interactivo con
información sobre las Jornadas.

Además en el transcurso de las
jornadas se celebró una actividad
complementaria con la presenta-
ción del “Curso Básico de Archivos
E-Learning”. Este curso, ha sido
realizado por el Centro Municipal
de Formación y el Archivo
Municipal del Ayuntamiento de
Málaga con el apoyo de María
Angustias Jiménez y María Ángeles
Sánchez, alumnas en prácticas del
programa de colaboración UMA.

13
revistacalidad

Jornadas

El pasado martes 16 del mes
de octubre tuvo lugar en el
Pa lac io de Fer ias y

Congresos de Málaga “La
Jornada sobre la Nueva Ley
Estatal del Suelo”. Esta jornada
está inmersa dentro del “Progra-
ma de Actualización Normativa”,
organizado por el Centro
Municipal de Formación, perte-
neciente al Área de Personal,
Organización y Calidad del
Excmo. Ayuntamiento de Málaga.
La organización de la Jornada
corrió a cargo de la Gerencia
Municipal de Urbanismo, Obras
e Infraestructuras y del Área de
Personal , Organizac ión y
Calidad.

El objetivo con el que se celebró
esta jornada fue el de analizar la
incidencia de la Nueva Ley Estatal
del Suelo, especialmente en la
Administración Local. La jornada
contó con la participación de
ponentes con elevado nivel
profesional y académico que
posibilitaron una formación de
alta calidad y la interacción con
los asistentes, todo ello, gracias al
debate de la mesa redonda que
clausuró la jornada. Esta Jornada

tuvo como destinatarios principa-
les a abogados, arquitectos,
i ngen i e ro s , r e sponsab l e s
políticos y técnicos de la
Administración.

La jornada de mañana fue
inaugurada por D. Manuel Díaz
Guirado, concejal delegado de
U r b a n i s m o y D e s a r r o l l o
Sostenible. Durante la mañana se
desarrollaron una serie de
ponencias, la primera fue
desarrollada por el catedrático de
Derecho Administrativo de la
Universidad de Sevilla, don José
Ortíz Díaz y cuya función repercu-
tió en la “Ordenación del
territorio y el Urbanismo en la
Nueva Legislación Estatal”. De la
mano de Venancio Gutiérrez
Colomina, nombrado reciente-
mente secretario general del
Excmo. Ayuntamiento de Málaga
que abordó la temática de la
Nueva Ley del Suelo y su repercu-
sión en el sistema urbanístico
andaluz.

El programa de ponencias se
completaba con la intervención
de Enrique Porto Rey, doctor y
urbanista de prestigio en la

Comunidad de Madrid, que
expuso “La afección práctica de la
Nueva Ley del Suelo a los
instrumentos urbanísticos”.

El programa se clausuró con una
mesa redonda en la que se
sentaron al frente de la misma los
siguientes participantes: Ángel
Asenjo Díaz, arquitecto; José
Cardador Jiménez, coordinador
general de G.M.U.O.I; Javier
Gutiérrez Sordo, gerente de de
G.M.U.O.I, José Ortiz Díaz,
c a t e d r á t i c o d e D e r e c h o
Administrativo y Enrique Porto
Rey, doctor arquitecto y urbanista.
La mesa redonda fue moderada
por Juan Ramón Orense Tejada,
of ic ial mayor del Excmo.
Ayuntamiento de Málaga, bajo el
nombre de “Aplicación práctica
de la Nueva Ley del Suelo a los
instrumentos urbanísticos”.

Jornada sobre la Ley
Estatal del Suelo

Gran índice de asistencia�

14
revistacalidad

Formación

Denominación de la acción formativa H. Destinatarios Fecha Horario S

Inteligencia emocional II 15 P. Interesado 29 y 30 enero 12,30 a 15,00 y
16,30 a 20,30 Prov.

Indicadores y medición de la satisfacción.
Elaboración y evaluación de indicadores de calidad 15 P. Interesado 22 y 24 enero 12,30 a 15,00 y

16,30 a 20,30 Prov.
Evaluación y planes de mejora 15 P. Interesado 19 y 21 febrero 12,30 a 15 y

16,30 a 20,30Prov.
Access aplicado a puestos admvos. I 15 Personal adm. 14 al 18 enero 8 a 10,30 h Serv.
Acces aplicado a puestos técnicos 15 Personal técnico 21 al 25 enero 8 a 10,30 h Serv.
Informática aplicada al puesto de Secrataria/o de Dirección 15 Secret. Dirección 28 ene. a 1 feb. 8 a 10,30 h Serv.
Access aplicado a puestos admvos. II 15 Personal adm. 4 al 8 febrero 8 a 10,30 h Serv.
Access aplicado a puestos técnicos II 15 Personal técnico 11 al 15 febrero 8 a 10,30 h Serv.
Power Point aplicado a puestos admvos. 15 Personal adm. 18 al 22 febrero 8 a 10,30 h Serv.
Power Point aplicado a puestos técnicos 15 Personal técnico 3 al 7 marzo 8 a 10,30 h Serv.
Gestión Integral Office (Administrativos) 15 Personal adm. 10 al 14 marzo 8 a 10,30 h Serv.
Gestión Integral Office (Técnicos) 15 Personal técnico 24 al 28 marzo 8 a 10,30 h Serv.
Retoque digital de imágenes II 15 Personal interesado 14 al 17 enero 17 a 20,15 h Prov.
Animaciones Flash II 15 Personal interesado 28 al 31 enero 17 a 20,15 h Prov.
Diseño y edición web II 15 Personal interesado 11 al 14 febrero 17 a 20,15 h Prov.
Presto (Presupuestos, mediciones y certificaciones (e-learning) 35 Personal interesado noviembre Tarde Prov.
Formación en instrumentos informatizados (B. Social-RII, SiUSS) 12 PD PD 12,30 a 15 h Serv.
Inglés Básico 50 P. Interesado enero/marzo 16,30 a

18,30 h Comp.
Inglés Intermedio 50 P. Interesado enero/marzo 16,30 a

18,30 h
Inglés Avanzado 50 P. Interesado enero/marzo 16,30 a

18,30 h Comp.
Árabe en puestos de atención al público 46 P. Propuesto enero/marzo 8 a 10 h

Serv.
Iniciación al Lenguaje de Signos 40 P. Interesado enero/marzo 8 a 10 h

Serv.
Curso Básico de Archivo (e-learning) 15 P. Propuesto enero/marzo Mañana y tarde

Serv.
Obras y autores más representativos de la litertura
desde la perspectiva bibliotecaria (2 edic.) 10 Personal Biblioteca enero/marzo 9 a 14 h Serv.
Los Servicios Sociales municipales
en el nuevo marco de protección social 15 Pesonal S. Sociales 27 y 28 marzo Mañana y tarde

Prov.
Biblbiotecas multiculturales (2 edic.) 10 Personal Biblioteca ene/marzo 9 a 14 horas Serv.
Intervención en adolescentes Personal S. Sociales PD
Ley de Dependencia y su incidencia en la Administración Local PD P. Propuesto PD 9 a 14 h Serv.
Ley de Igualdad PD P. Interesado PD PD Prov.
Aula Virtual INAP PD

(lunes)

(martes)

(miérc)

(miérc.)

(jueves)

Programación formativa enero-marzo 2008�

tu Futuro
Calidad, Modernización y Formación

Formación,

15
revistacalidad

