

Calidad e Innovación en la Gestión Pública

PREMIOS 2009

GOBIERNO
DE ESPAÑA

MINISTERIO
DE POLÍTICA TERRITORIAL
Y ADMINISTRACIÓN PÚBLICA

 agencia
de evaluación
y calidad

Premios a la
Calidad e Innovación
en la
Gestión Pública
2009

© 2011 de la presente edición
MINISTERIO DE POLÍTICA TERRITORIAL Y ADMINISTRACIÓN PÚBLICA

Este obra se acoge al amparo del Derecho de la Propiedad Intelectual. Quedan reservados todos los derechos inherentes a que ampara la Ley, así como los de traducción, reimpresión, transmisión radiofónica, de televisión, Internet (página web), de reproducción en forma fotomecánica o en cualquier otra forma y de almacenamiento en instalaciones de procesamiento de datos, aún cuando no se utilice más que parcialmente.

Equipo editor

Joaquín Ruiz López
Luis Miguel Palomares Martín
Rosa Vargas Hernández

Catálogo general de publicaciones oficiales:
<http://publicacionesoficiales.boe.es/>

Edita

Ministerio de Política Territorial y Administración Pública.
Agencia Estatal de Evaluación de las Políticas Públicas
y la Calidad de los Servicios

Fotomecánica e impresión: Closas-Orcoyen, S. L.

Impreso en España

NIPO: 851-11-003-8
Depósito legal: M. 20.334-2011

Acto de entrega

Intervención del Vicepresidente Tercero del Gobierno y Ministro de Política Territorial y Administración Pública D. Manuel Chaves González	7
Reportaje gráfico	11

Características y proceso de gestión de los Premios a la Calidad e Innovación en la Gestión Pública 2009	23
Jurado	25
Evaluadores	27

Candidatura ganadora

AENA-AEROPUERTO DE IBIZA	29
--------------------------------	----

Accésit

CENTRO DE ATENCIÓN INTEGRAL A LAS DROGODEPENDENCIAS AYUNTAMIENTO DE GETAFE	43
CECOP-SOS-RIOJA	59
RECONOCIMIENTO ORGANIZACIONES RECEPTORAS DE INCENTIVOS EN 2010	73
Normativa	75

Manuel Chaves González

Vicepresidente Tercero del Gobierno y
Ministro de Política Territorial y Administración Pública

Discurso de Clausura del Acto de Entrega de los Premios (Madrid, 15 de diciembre de 2010)

Quiero que mis primeras palabras sean de agradecimiento para todos los asistentes a este acto de entrega de los Premios a la Calidad e Innovación en la Gestión Pública 2009 por sumarse con su presencia a este reconocimiento al compromiso con la excelencia en la gestión pública.

De forma especial quiero dar una calurosa bienvenida a los representantes de las organizaciones ganadoras de los accésit y del Premio a la Excelencia 2009, así como a las diez organizaciones que hoy destacamos públicamente otorgándoles un reconocimiento por el nivel de excelencia certificado por la Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios.

Como saben, las buenas prácticas premiadas se deben al trabajo, el compromiso y la implicación de toda la organización. Por eso, deseo hacer extensivo mi reconocimiento a todas las personas que han participado en el proceso relacionado con estos Premios: a los directivos, responsables y empleados de la Administración General del Estado, de las administraciones de las Comunidades Autónomas y de la Administración Local.

Finalmente, quiero expresar mi agradecimiento a los miembros del Jurado por su dedicación y acierto y a los evaluadores por su entusiasta y riguroso trabajo.

Me gustaría comenzar mi intervención resaltando el hecho de que los Premios a la Calidad cumplan su décimo aniversario desde que se convocaran por vez primera el año 2000.

Sin embargo, con ser importante esta trayectoria de una década, no lo es menos que nuestro país y nuestras administraciones públicas se hayan integrado en una corriente internacional en la que reconocer y premiar la calidad en la gestión de las organizaciones públicas representa también un modo de promover las buenas prácticas, así como realizar evaluaciones homogéneas que faciliten las comparaciones y el aprendizaje mutuo.

Es significativo que los estados miembros de la OCDE, al abordar hace ya más de un decenio programas de modernización de sus administraciones públicas tendentes a la mejora de la eficiencia y al incremento de la orientación al ciudadano, coincidieran en la introducción de conceptos de gestión como la calidad, la utilización de herramientas de evaluación basadas en modelos de excelencia y los concursos o premios a la calidad.

Así pues, estos premios a la calidad y excelencia constituyen hoy una realidad extendida y arraigada en la generalidad de los países de nuestro entorno y han mostrado claramente su utilidad tanto como instrumento de motivación como en eso que podríamos denominar "socialización de las buenas prácticas".

Si los primeros Premios a la Calidad y a las Mejores Prácticas, creados en 1999, estaban exclusivamente dirigidos a organizaciones de la Administración General del Estado, los actuales Premios a la Calidad e Innovación en la Gestión Pública, instituidos en 2005, están dirigidos a los tres niveles que componen la Administración Pública en nuestro país.

Estamos en un momento en el que es necesario intensificar la cooperación y la colaboración entre las administraciones y la entrega de galardones que hoy estamos realizando resulta simbólica en este sentido integrador de los tres ámbitos administrativos, lo que me resulta especialmente grato como Ministro de Política Territorial y de Administración Pública.

Pues bien, hoy hemos podido comprobar con satisfacción en esta ceremonia que los Premios a la Calidad e Innovación en la Gestión Pública en su convocatoria de 2009 reconocen la excelencia en los tres niveles de la administración española.

El Ayuntamiento de Getafe, a través de su Centro de Atención Integral a las Drogodependencias, ha destacado por su gestión excelente hacia un colectivo singular que requiere, sin duda, una orientación de servicio altamente especializada, profesionales muy motivados, pero también una visión global y comunitaria que incluye a técnicos y profesionales, familias, instituciones y representantes de los distintos niveles de la administración, gran sensibilidad, empatía y vocación de servicio público, así como el compromiso incuestionable del Ayuntamiento y sus representantes, como administración más cercana y sensible a las necesidades inmediatas y a veces urgentes de los ciudadanos.

El componente humano y la cercanía son, en este caso, elementos clave para el éxito.

Por su parte, el Centro de Coordinación Operativa del Gobierno de la Rioja, destaca por su elevada tecnificación, eficacia y esfuerzo así como capacidad organizativa y de coordinación, en numerosas ocasiones solo percibidos en toda su dimensión en las situaciones más críticas. Las especiales características de este servicio, la necesidad de inmediatez en la respuesta y las exigencias de máximo ensamblaje, hacen del buen funcionamiento del Centro de Coordinación la base para el éxito de su misión, precisamente en las situaciones más delicadas para los ciudadanos que es cuando se requiere la máxima eficacia.

Finalmente, la ganadora del Premio a la Excelencia de este año ha sido una infraestructura aeroportuaria, el Aeropuerto de Ibiza, dependiente de AENA y del Ministerio de Fomento y, por tanto, de la Administración General del Estado.

Como hemos podido escuchar en el vídeo de presentación, los aeropuertos son la primera y la última imagen que tienen de un país muchas de las personas que lo visitan. Pero hoy los aeropuertos son, sin duda, mucho más. Son un objetivo de inversión así como una fuente de riqueza y empleo incuestionables y, sin duda también, un elemento estratégico por la importancia que el sector aéreo ha adquirido en los últimos años.

A estas alturas, en nuestro país, y con los acontecimientos recientes que están en la mente de todos, quizá sea ocioso añadir que las infraestructuras y los servicios de navegación aérea son un elemento singularmente crítico para gestionar adecuadamente uno de los componentes principales del PIB nacional como es el turismo.

El Aeropuerto de Ibiza ha destacado en estos Premios a la Calidad 2009 por la importancia que han concedido a la gestión a partir de modelos reconocidos, en este caso el modelo EFQM. En realidad, la obtención de este primer Premio viene a reconocer una labor singularmente eficaz de uno de los aeropuertos de la red de AENA que, además de su buen funcionamiento, contribuye a la imagen de modernidad del país.

Aunque el protagonismo en este acto corresponde principalmente a los galardonados con los Premios a la Calidad e Innovación, no quisiera dejar de dedicarle unos minutos al reconocimiento público que hoy hemos realizado a las diez organizaciones de la Administración General del Estado que han obtenido este año los incentivos al rendimiento a que se refiere el artículo 31 del marco general para la mejora de la calidad en la Administración General del Estado.

En efecto, de la treintena aproximada de organizaciones que han sido certificadas por AEVAL en los doce meses anteriores, las diez mejores se han beneficiado de una dotación adicional en concepto de productividad para sus empleados.

De estas diez organizaciones quisiera destacar en primer lugar a las que forman parte del sistema de la Seguridad Social en España: el Instituto Nacional de la Seguridad Social, la Tesorería General de la Seguridad Social y el Instituto Social de la Marina.

Resulta especialmente gratificante y significativo que uno de los principales pilares del estado del bienestar de nuestro país haya apostado de modo tan firme por la excelencia, que haya extendido a todo

su ámbito de actuación funcional y territorial este empeño y que, año tras año, sus órganos provinciales o centrales sean merecedores de certificaciones de nivel de excelencia en sus categorías más altas, y las personas de estas organizaciones, acreedoras a los incentivos económicos.

Quiero destacar, pues, el esfuerzo sostenido de las Direcciones Provinciales del Instituto Social de la Marina en Málaga y Alicante así como las Direcciones Provinciales de la Tesorería General de la Seguridad Social en Asturias, León, Barcelona, Navarra y Baleares.

Es destacable, igualmente, que el Ministerio de Defensa represente asimismo, año tras año, una referencia habitual en la certificación del nivel de excelencia de sus organismos y estructura territorial.

En esta ocasión son las Delegaciones de Defensa en Madrid y en Castilla la Mancha y la Subdelegación de Defensa en Toledo las reconocidas, pero es significativa la presencia frecuente del Ministerio de Defensa en esta materia de excelencia y calidad. Recordemos el caso de la Marina que, a través del Centro de Ayudas a la Enseñanza de la Dirección de Enseñanza Naval del Ministerio de Defensa, obtuvo en 2007 el Premio a la Gestión del Conocimiento con su "Mapa de Conocimiento de la Armada Española".

Este premio es un exponente más del alto nivel alcanzado por nuestra Defensa en la que Jefes, mandos y todos sus profesionales han aceptado el desafío de la excelencia con la mejor disposición y han reorientado sabiamente su misión hacia la cooperación, la representación y el cumplimiento de los compromisos internacionales de nuestro país en cualquier lugar del mundo y hasta el apoyo a la investigación española en las regiones más remotas del planeta.

Dentro de este apartado, debo resaltar el Sello Oro de Excelencia de más de 500 puntos en el Modelo EFQM obtenido por el Centro de Formación de la División de Formación y Perfeccionamiento del Cuerpo Nacional de Policía del Ministerio del Interior. Un logro que refuerza lo que ya es conocido por todos en relación a la alta valoración ciudadana de su actividad y, en general, de las Fuerzas y Cuerpos de Seguridad del Estado.

Para finalizar con este apartado, me gustaría mencionar que entre 2006 y 2010 se han certificado o, como se conoce coloquialmente, obtenido los sellos de excelencia más de 100 organizaciones de los tres niveles de la Administración Pública. Por su parte, los incentivos a los que me he referido vienen representando en torno a los 800.000 € en cada uno de los ejercicios presupuestarios desde su creación.

Sin duda, los Premios a la Calidad que hoy nos reúnen en este entrañable marco tienen una evidente dimensión técnica y organizativa en términos de evaluación y mejora.

Sin embargo, no podemos perder de vista la importancia de su dimensión política e institucional, pues la calidad es una de los más importantes atributos exigibles a los servicios públicos en relación a la justicia social y la igualdad de oportunidades de los ciudadanos.

Esa apuesta por la calidad, el espíritu reformista y un permanente impulso de modernización, aún en las condiciones de austeridad en que, inevitablemente, hemos de movernos, nos está permitiendo contar con una función pública cada día más eficiente, con una administración pública más próxima al ciudadano, más transparente y accesible, y que es prestadora de unos servicios públicos de calidad.

Por ello, permítanme que proclame con toda contundencia mi confianza en los funcionarios de este país, en su profesionalidad y buen hacer y que, al mismo tiempo, les exprese, de nuevo, el agradecimiento del Gobierno por su comprensión de las difíciles medidas que hemos debido adoptar para garantizar la obligada estabilidad presupuestaria.

La actual coyuntura económica nos obliga a todos a hacer un esfuerzo igualmente excepcional, precisamente para poder alcanzar, en un contexto de restricción presupuestaria, nuestros objetivos de calidad, eficacia y máxima eficiencia.

Ese compromiso con la eficiencia se convierte hoy día en una prioridad, en la que adquiere una central importancia la elección de las acciones políticas más oportunas, más ajustadas a los problemas de los ciudadanos, y directamente encaminadas a la recuperación económica y la construcción de una economía más sostenible.

La acción evaluadora se convierte así en un importante vehículo para facilitar la transparencia y la rendición de cuentas, ayudar a incrementar la productividad de las administraciones, mejorar la calidad del gasto, y posibilitar una mejor asignación de recursos.

Por ello, desearía resaltar la labor que viene desarrollando la Agencia Estatal de Evaluación de las

Políticas Públicas y la Calidad de los Servicios desde su constitución como primera de las Agencias Estatales en enero de 2007, en lo que se refiere a la promoción e impulso de la gestión de calidad además de la institucionalización de la práctica de la evaluación que, no lo olvidemos, está indisolublemente ligada a los valores democráticos en su sentido más amplio; esto es, a la libertad, a la igualdad, a la equidad, a la solidaridad, a la participación y a la responsabilidad.

Solo me resta, para finalizar, reiterar mi agradecimiento a todos aquellos que han hecho realidad los premios a la Calidad e Innovación en la Gestión Pública 2009: a los responsables y empleados públicos de los distintos Ministerios, Consejerías, Entidades Locales y diversos organismos por su compromiso; a los evaluadores que generosamente han realizado su labor y nos han aportado sus conocimientos, su esfuerzo y su tiempo y, asimismo, la valiosa experiencia y aportación que nos han brindado las prestigiosas personalidades que han integrado el Jurado.

Y, una vez más, expresar mi consideración personal a todas las organizaciones participantes, felicitando muy singularmente a las tres que han obtenido un merecido galardón.

La entrega de los Premios a la Calidad e Innovación en la Gestión Pública 2009 tuvo lugar el 15 de diciembre de 2010 en el Salón de Actos del Colegio Oficial de Médicos de Madrid.

El Acto estuvo presidido por el Vicepresidente Tercero del Gobierno y Ministro de Política Territorial y Administración Pública, D. Manuel Chaves González, la Delegada del Gobierno en Madrid, D.ª M.ª Amparo Valcarce García y la Presidenta de la Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios, D.ª María Luisa Carcedo Rocés.

Es esta la primera ocasión en la que, en el mismo acto de entrega de los Premios a la Calidad e Innovación en la Gestión Pública, se reconoce, asimismo públicamente, a las organizaciones que han percibido incentivos económicos por sus resultados en la aplicación de los programas de mejora de la calidad, mediante la entrega de un galardón conmemorativo del Sello AEVAL obtenido en 2009/2010.

Estuvieron presentes personalidades del sector público, responsables de calidad de los Departamentos Ministeriales, de las Comunidades Autónomas, Administración Local y Universidades, representantes de organizaciones privadas en el ámbito de la gestión de la calidad y los medios de comunicación.

El Vicepresidente Tercero del Gobierno y Ministro de Política Territorial y Administración Pública, D. Manuel Chaves González, hizo entrega de los galardones a cada una de las candidaturas premiadas en la convocatoria del Premio a la Excelencia en la Gestión Pública 2009.

PREMIO A LA EXCELENCIA EN LA GESTIÓN PÚBLICA 2009 - ACCÉSIT
CENTRO DE COORDINACIÓN OPERATIVA (CECOP-SOS). GOBIERNO DE LA RIOJA

PREMIO A LA EXCELENCIA EN LA GESTIÓN PÚBLICA 2009 - ACCÉSIT
CENTRO DE ATENCIÓN INTEGRAL A LAS DROGODEPENDENCIAS. AYUNTAMIENTO DE GETAFE

PREMIO A LA EXCELENCIA EN LA GESTIÓN PÚBLICA 2009
AEROPUERTO DE IBIZA

PREMIO A LA EXCELENCIA EN LA GESTIÓN PÚBLICA 2009
AEROPUERTO DE IBIZA

EL MINISTRO Y LOS GALARDONADOS

Las personalidades integrantes de la mesa hicieron entrega de los galardones conmemorativos del Sello AEVAL a cada una de las organizaciones acreedoras de este reconocimiento en 2010.

POR LA OBTENCIÓN DEL SELLO +500 PUNTOS

Centro de Formación de la División de Formación y Perfeccionamiento del Cuerpo Nacional de Policía

POR LA OBTENCIÓN DEL SELLO DE 400-499 PUNTOS

Dirección Provincial de la Tesorería General de la Seguridad Social en Barcelona

POR LA OBTENCIÓN DEL SELLO DE 400-499 PUNTOS
Dirección Provincial de la Tesorería General de la Seguridad Social en Asturias

POR LA OBTENCIÓN DEL SELLO DE 400-499 PUNTOS
Dirección Provincial de la Tesorería General de la Seguridad Social en Navarra

POR LA OBTENCIÓN DEL SELLO DE 400-499 PUNTOS
Dirección Provincial de la Tesorería General de la Seguridad Social en Islas Baleares

POR LA OBTENCIÓN DEL SELLO DE 400-499 PUNTOS
Delegación de Defensa en la Comunidad de Madrid

POR LA OBTENCIÓN DEL SELLO DE 400-499 PUNTOS
Dirección Provincial de la Tesorería General de la Seguridad Social en León

POR LA OBTENCIÓN DEL SELLO DE 200-399 PUNTOS
Dirección Provincial del Instituto Social de la Marina en Alicante

POR LA OBTENCIÓN DEL SELLO DE 200-399 PUNTOS
Subdelegación de Defensa en Toledo

POR LA OBTENCIÓN DEL SELLO DE 200-399 PUNTOS
Dirección Provincial del Instituto Social de la Marina en Málaga

Premios a la
Calidad e Innovación
en la
Gestión Pública
2009

CARACTERÍSTICAS Y PROCESO DE GESTIÓN

María Luisa Carcedo Roces
Presidenta de la Agencia Estatal de Evaluación de
las Políticas Públicas y la Calidad de los Servicios

El Ministerio de la Presidencia, mediante Orden Ministerial de 6 de octubre de 2009, (BOE de 13 de octubre) convocó la edición para el año 2009 de los Premios a la Calidad e Innovación en la Gestión Pública, en su modalidades de Excelencia y Gestión del Conocimiento, dando con ello cumplimiento al Real Decreto 951/2005, de 29 de julio por el que se establece el marco general para la mejora de la calidad en la Administración General del Estado, por el que se instituyeron los mencionados galardones.

Los Premios están dirigidos a todo tipo de administraciones públicas tanto a unidades de la Administración General del Estado como de las administraciones de las comunidades autónomas, de la administración local y de las ciudades de Ceuta y Melilla, así como a otros entes de derecho público. En la categoría de Excelencia su finalidad es reconocer a las organizaciones que se hayan distinguido por la excelencia de su rendimiento global por comparación a modelos de referencia internacional. Por su parte, la categoría de Gestión del Conocimiento hace referencia a aquellas iniciativas implantadas sistemáticamente con el fin de crear entornos organizativos que promuevan, animen e impulsen la interacción social y el flujo de conocimiento.

El premio consiste en una placa o trofeo y un diploma acreditativo. Además la organización puede hacerlo constar en sus publicaciones, material impreso y página web durante los tres años siguientes al de la concesión. El premio implica el reconocimiento del trabajo realizado por las personas del organismo premiado, que es anotado en sus respectivos expedientes personales.

Asimismo la Orden ministerial de convocatoria preveía la posibilidad de que el Jurado otorgara tres accésit a las candidaturas que reunieran méritos para ello.

A la convocatoria del Premio en la categoría de Excelencia se presentaron las siguientes 10 candidaturas:

- Aeropuerto de Ibiza. AENA
- Dirección Provincial de la Tesorería General de la Seguridad Social en Illes Balears
- Centro de Coordinación Operativa SOS-Rioja
- Dirección Provincial de la Tesorería General de la Seguridad Social en Navarra
- Dirección Provincial del Instituto Nacional de la Seguridad Social en Castellón
- Dirección Provincial del Instituto Nacional de la Seguridad Social en Valladolid
- Centro de Atención Integral a la Drogodependencia. Ayuntamiento de Getafe
- Escuela Riojana de Administración Pública del Gobierno de la Rioja
- Subdelegación de Defensa en Badajoz
- IES Virgen de Vico

El proceso de concesión se ha atenido a lo dispuesto en las bases sexta, séptima, octava y novena del anexo 1 de la orden. En una primera fase cada una de las candidaturas fue evaluada por un equipo integrado por funcionarios y, en su caso, otros profesionales, expertos todos ellos en el Modelo EFQM de Excelencia, designados por la Presidencia de la Agencia Estatal de Evaluación de las Políticas Públicas y

la Calidad de los Servicios de entre quienes estuvieran acreditados como evaluadores del Modelo de la Fundación Europea para la Gestión de Calidad o por el Club Excelencia en Gestión Vía Innovación, socio de la citada Fundación en España, o por otras entidades licenciatarias.

En la fase de evaluación del premio en la categoría de Excelencia actuaron 10 equipos, integrados por las personas que se relacionan en las páginas siguientes. Concluido el proceso de evaluación los equipos entregaron a la AEVAL los correspondientes informes consistentes en el formulario consensuado por los evaluadores, la hoja de evaluación con el conjunto de las puntuaciones y un resumen ejecutivo.

Por lo que se refiere a la categoría de Gestión del Conocimiento, se presentaron 2 candidaturas correspondientes a:

- Dirección Provincial de la Tesorería General de la Seguridad Social en Valladolid
- Coordinación de Transplantes. Hospital Clínico San Carlos. Comunidad Autónoma de Madrid

La Memoria de cada una de las candidaturas fue evaluada y consensuada por un equipo evaluador, ateniéndose a lo dispuesto en las bases quinta y sexta del anexo 2 de la Orden de Convocatoria, así como los criterios recogidos en el anexo 2.3 de la misma.

En la siguiente fase el Jurado, reunido el 16 de junio de 2010, vistos los informes entregados por los equipos de evaluación, hizo su propuesta a la Ministra de la Presidencia, quien resolvió por Orden PRE/1826/2010, de 1 de julio de 2010 conceder el Premio a la Excelencia en la Gestión Pública al Aeropuerto de Ibiza-AENA, así como conceder accésit al Centro de Atención Integral a las Drogodependencias del Ayuntamiento de Getafe, y al Centro de Coordinación Operativa SOS-Rioja. Asimismo, declaró desierto el premio a la Gestión del Conocimiento.

Concluidas las fases de evaluación y resolución, se enviaron los correspondientes informes de evaluación a las organizaciones que lo solicitaron en el plazo establecido en la convocatoria.

Los galardones del Premio a la Excelencia en la Gestión Pública se entregaron por el Vicepresidente Tercero del Gobierno y Ministro de Política Territorial y Administración Pública en el transcurso de una ceremonia celebrada en el Salón de Actos del Colegio Oficial de Médicos de Madrid el 15 de diciembre de 2010, que se describe y del que se muestran fotos en este documento y en el DVD que lo acompaña.

Presidenta

D.^a María Luisa Carcedo Roces
Presidenta de la Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios

Vicepresidenta

D.^a Idoia Mendía Cueva
Consejera de Justicia y Administración Pública del Gobierno Vasco

Vocales

D. Juan Tomás Hernani Burzaco
Secretario General de Innovación. Ministerio de Ciencia e Innovación

D. Juan Gimeno Ullastres
Rector Magnífico de la Universidad Nacional de Educación a Distancia (UNED)

D. Manuel Aguilar Belda
Adjunto 2º del Defensor del Pueblo

D. José Luis Hidalgo García
Diputado Delegado del Servicio Provincial de Gestión y Recaudación de la Excm. Diputación Provincial de Jaén

D. Francisco José Cortés Uría
Almirante Director de Enseñanza Naval (Cuartel General de la Armada)

D. Juan Liqueste Gobeo
Secretario General del Club Excelencia en Gestión Vía Innovación

D. Rafael Cañadas Martínez
Vicepresidente del Comité de Gestión del Conocimiento de la Asociación Española para la Calidad

Secretario

D. Joaquín Ruiz López
Director del Departamento de Calidad de los Servicios de la Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios

Secretaria de Actas

D.^a M^a Jesús Jiménez de Diego
Evaluadora Principal del Departamento de Calidad de los Servicios de la Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios

EVALUADORES

Acebal Brugos, Eduardo (Coordinador)
Secretario Provincial. Tesorería General de la Seguridad Social, Asturias. Ministerio de Trabajo y Asuntos Sociales

Álvarez Cano, Virginia
Evaluadora Principal. Departamento de Calidad de los Servicios. AEVAL.

Álvarez Delgado, Juana
Asesora Técnica. Unidad de Evaluación y Calidad. Universidad de Cádiz

Barroso Lázaro, Francisco Javier (Coordinador)
Inspector de Servicios. Inspección General de Servicios. Mº de Trabajo y Asuntos Sociales

Benito Valencia, Cruz de
Director del Juran Institute de España. Madrid

Blanco Gómez, Juan Antonio (Coordinador)
Jefe del Departamento de proyectos de EFQM. Aeropuertos Españoles y Navegación Aérea (AENA).
Ministerio de Fomento

Canto San Román, Luis María
Secretario Técnico. Servicio Territorial de Agricultura y Ganadería. Junta de Castilla y León

Centeno Puig, Ángel
Coronel ET. Inspector de Servicios. Vicesecretaría General Técnica. Ministerio de Defensa

Crujeiras Casais, Rosa Mª
Profesora Asociada. Departamento de Estadística e Investigación Operativa. Universidad de Santiago
de Compostela

Faraldo Roca, Pedro
Profesor de Estadística e Investigación Operativa. Facultad de Matemáticas Universidad de Santiago de
Compostela

Fernández Lombardo, Jacinto
Jefe de Servicio, Planificación y Evaluación. Universidad de Jaén

Fraile Escrich, Máximo
Jefe del Servicio de Organización, Calidad y Evaluación. Secretaria General Técnica. Consejería de
Administraciones Públicas y Política Local. Gobierno de La Rioja

Galán Vallejo, Manuel
Profesor de Ingeniería Química. Universidad de Cádiz

García López, Manuel (Coordinador)
Asesor Técnico EFQM. Dirección General de RRHH. Rectorado. Universidad de Sevilla

Gómez Vega, Alicia
Técnico en Gestión de Calidad. Universidad de Sevilla

González Menorca, Leonor
Catedrática de Organización de Empresas. Departamento de Economía y Empresa. Universidad de La Rioja

González Tomé, Juan Ignacio
Jefe de Área de Atención al Cliente. Dirección Gral. del Catastro. Mº de Economía y Hacienda

Granados Moya, Carlos
Asesor Jurídico. Delegación de Defensa en Castilla y León. Ministerio de Defensa

Guijarro Sanz, Remigio (Coordinador)
Asesor Técnico. Dirección Territorial zona IV. Sociedad Estatal de Correos SA. Zaragoza

López Bartolomé, Tomás
Inspector de Servicios. Inspección General de Servicios. Ministerio de Educación.

López Cabanes, Antonio (Coordinador)
Catedrático de Química. Departamento de Ingeniería Química. Universidad de Murcia

López Cabanes, Roberto
Técnico en Evaluación. Unidad para la Calidad. Universidad de Murcia

López Rojas, Encarnación
Responsable de la Oficina de Calidad de los Servicios. Consejería de Hacienda y Administración Pública. Junta de Andalucía. Córdoba

Macías García, Manuel Francisco
Director Unidad de Evaluación y Calidad. Universidad de Cádiz

Martínez Faura, Francisca
Jefa de Servicio. Área Calidad y Convergencia Europea. Universidad de Murcia

Martínez Olea, Antonio
Asesor Técnico de Calidad. Servicio de Planificación y Evaluación. Universidad de Jaén

Martínez Rubio, José Luis
Profesor de Psicología Social. Unidad de Calidad. Universidad Europea de Madrid

Mayoral Peña, Carmen
Subdirectora de Estudios y Estrategias. Federación Española de Municipios y Provincias

Mazuela Llanos, Alberto
Responsable Corporativo Calidad. Grupo Iberdrola

Ortega Lorente, Adolfo (Coordinador)
Inspector de Servicios. Inspección General de Servicios Ministerio de Agricultura, Pesca y Alimentación

Paja Fano, Mercedes
Evaluadora Principal. Departamento de Calidad de los Servicios. AEVAL.

Palomares Martín, Luis Miguel
Director de Servicios Interactivos. Ayuntamiento de Alcobendas

Peirats Cuesta, Vicente
Jefe de la Unidad de Coordinación de Relaciones Internacionales. Dto. de Organización, Planificación y Relaciones Institucionales. Agencia Estatal de Administración Tributaria. Ministerio de Economía y Hacienda

Recoder de Casso, Cristina (Coordinadora)
Inspectora de Servicios. Ministerio de Industria, Turismo y Comercio

Reyes Deltell, Rocío
Técnico de Calidad. Unidad para la Calidad. Universidad de Murcia

Rosell Contreras, Montserrat (Coordinadora)
Jefa del Departamento de Evaluación y Calidad. Dirección General de Seguridad. Ayuntamiento de Madrid

Segarra Moliner, José Ramón
Técnico Superior de Calidad. Oficina de Promoción y Evaluación de la Calidad. Universidad Jaume I de Castellón

Torrijos Chaparro, Antonio
Jefe del Área de Calidad de los Servicios. Dirección General de Calidad de los Servicios y Atención al Ciudadano. Vicepresidencia, Consejería de Cultura y Deporte y Portavocía del Gobierno. Comunidad de Madrid.

AENA-AEROPUERTO DE IBIZA

Organización:
AENA - AEROPUERTO DE IBIZA
Responsable:
José Antonio Álvarez Fernández
Dirección:
AEROPUERTO DE IBIZA
07817 San José - Ibiza
Illes Balears
Teléfono
971 809223
FAX
971809287
E-mail
isepulveda@aena.es

MEMORIA-RESUMEN

DESCRIPCIÓN DE LA ORGANIZACIÓN

El Aeropuerto de Ibiza se caracteriza por la estacionalidad de su demanda y por su carácter eminentemente turístico. También mantiene un tráfico regular interinsular y peninsular muy importante, con viajes concentrados en centros de negocio como Barcelona, Madrid-Barajas y Palma de Mallorca, de características constantes en su distribución a lo largo del año.

En la actualidad el Aeropuerto de Ibiza ocupa el décimo primer lugar en cuanto a volumen de tráfico de pasajeros dentro de la red de aeropuertos de España. Forma parte de la Entidad Pública Empresarial Aeropuertos Españoles y Navegación Aérea (AENA).

Esta Entidad Pública Empresarial tiene personalidad jurídica propia e independiente de la del Estado, plena capacidad jurídica, pública y privada, y patrimonio propio. Asimismo, está adscrita al Ministerio de Fomento, el cual, de acuerdo con el mandato que establece el Gobierno, fija sus directrices de actuación, aprueba el plan anual de objetivos, efectúa el seguimiento de su actividad y ejerce, sin perjuicio de otras competencias, el control de eficacia, de acuerdo con la normativa vigente.

En línea con la misión de AENA de "Contribuir al desarrollo del transporte aéreo en España y garantizar el tránsito aéreo con seguridad, fluidez, eficacia y economía, ofreciendo una calidad de servicio acorde con la demanda de clientes y usuarios, en el marco de la política general de transportes del Gobierno", la Dirección del Aeropuerto de Ibiza ha establecido su Plan de Negocio como un despliegue de objetivos que son coherentes con la misión y los Ejes Estratégicos de AENA. Incluye, por tanto, objetivos relacionados con la Eficiencia Económica y Viabilidad Financiera, la Seguridad, el desarrollo de Infraestructuras y Servicios, la Calidad y el Medio Ambiente y las Personas.

El Aeropuerto cuenta desde el 1 de setiembre de 2009 con 15 puestos de estructura, para una plantilla media de 213 personas.

El Aeropuerto de Ibiza presta los servicios de:

- Operación aeronáutica (programación, información y asignación de medios), estacionamiento y salida de aeronaves, movimiento en plataforma, supervisión de servicios aeroportuarios de asistencia en tierra, salvamento y extinción de incendios y control de fauna.
- Gestión operativa del terminal, gestión de aparcamientos, gestión de carritos portaequipajes, control de higiene y confort del terminal, gestión de objetos perdidos, servicio médico, señalización estática y accesos y megafonía.
- Gestión de la seguridad aeroportuaria.
- Gestión de la atención al cliente, gestión de reclamaciones.

CRITERIOS AGENTES

1. LIDERAZGO

El liderazgo en la organización implica la formulación y el desarrollo de la Misión, Visión y los Valores en todas las iniciativas que acomete el Aeropuerto. Pongamos como ejemplo, algunas de las actuaciones que se llevan a cabo en línea con los valores establecidos:

- Siendo el principal valor la “Orientación al Cliente”, el Aeropuerto de Ibiza ha establecido Cartas de Servicio para sus clientes: Pasajeros y Compañías Aéreas
- En “Responsabilidad Social”, otro de los valores clave, refuerza el compromiso con la seguridad en el transporte aéreo, la protección del medio ambiente y la contribución al desarrollo y bienestar de la sociedad en la que el Aeropuerto de Ibiza presta sus servicios
- La “Orientación a la acción” se ha concretado en la disposición de una organización adaptable a los cambios que demandan la sociedad y los clientes, con un estilo directivo basado en la proactividad, la asunción de responsabilidades y retos, la comunicación, la cooperación, la delegación y la transparencia.
- Respecto a la “Excelencia Operacional y Tecnológica”, como organización de servicios en continua operación, en el Aeropuerto de Ibiza se abordan las tareas y actividades con una actitud de permanente mejora, aplicando las últimas tecnologías e innovando para alcanzar la máxima calidad de los servicios e infraestructuras.

Además de preocuparse de los valores, desde la Dirección del Aeropuerto de Ibiza, consciente de la importancia que tiene la gestión de procesos para asegurar un desarrollo, despliegue y

actualización de la política y estrategia, se impulsa la implantación y mejora continua del Sistema de Gestión de Calidad conforme a la Norma UNE-EN ISO 9001: 2000.

La interacción de los líderes de la organización con los clientes, partners y representantes de la sociedad se apoya en tres aspectos fundamentales:

1. Existencia de elementos de comunicación e interacción con todas las partes interesadas (Comités y reuniones puntuales).
2. Implicación en acciones de interés para la comunidad, en las que el Aeropuerto participa junto con organizaciones relevantes, tales como el Consell de Mobilitat d'Eivissa, Ajuntaments, el Govern Balear, Ibanat (lucha contra incendios),...etc.
3. Fomento y facilitación de la participación en actividades que contribuyen a una mejora en las condiciones socioculturales de la sociedad actual. Como ejemplo, el programa de ahorro del consumo de recursos energéticos.

Pero también son importantes las actuaciones internas de mejora realizadas:

- Se elaboró el Manual de Aeródromo (experiencia pionera en toda la red de Aena).
- Se implantó un Sistema de Gestión de la Seguridad Operacional.
- Se impulsó la certificación de los procesos de la organización con las Normas UNE-EN ISO 9001 y UNE-EN ISO 14001, estableciendo y difundiendo a todo el personal las Políticas de Calidad y Medioambiente que se iban a seguir en el Aeropuerto.
- Se animó a todo el personal a participar de forma activa en las mejoras que emergían del seguimiento de los resultados y de las propuestas de los empleados y clientes a través del canal de comunicación de la aplicación ARA y del buzón de sugerencias.
- Se ha implicado a los mandos intermedios en la realización de autoevaluaciones respecto al modelo EFQM para que expresen las líneas prioritarias de mejora que debe acometer la organización en el camino a la excelencia.
- Se han desplegado los planes de negocio y los planes operativos que desarrollan la puesta en práctica de las estrategias fijadas por Aena

2. POLÍTICA Y ESTRATEGIA

La planificación estratégica en el Aeropuerto de Ibiza queda reflejada en los Planes Directores a diez-quince años, los Planes de Negocio cuatrienales y en los Planes Operativos anuales, los cuales están alineados con los Planes Estratégicos cuatrienales de AENA. Para poder cumplir con esta planificación se necesita la recogida de información para definir los mercados en los que se opera.

El Aeropuerto de Ibiza realiza un análisis del tráfico histórico y actual, y una caracterización de la demanda, incluyendo la siguiente información:

Análisis por tipología
Evolución del tráfico de aeronaves, pasajeros y mercancías Detalle de la evolución del tráfico comercial: regular y charter Detalle de la evolución del tráfico comercial: llegadas y salidas Principales orígenes / destinos de los pasajeros comerciales Relación de las principales compañías que han operado Modelos de aeronaves más utilizadas Detalle de las principales compañías que han transportado mercancías Principales orígenes / destinos de las mercancías
Análisis de estacionalidad
Estacionalidad mensual Estacionalidad semanal Estacionalidad diaria
Caracterización de la demanda
Perfil del pasajero Modo de acceso al eropuerto Otros datos de interés: nº de acompañantes, facturación equipaje, tiempo de antelación, duración de la estancia, tarifa preferente

También se necesita una recopilación de las necesidades y expectativas de los grupos de interés, como son la propia AENA, las personas que trabajan en AENA, la Sociedad de la que formamos parte, los clientes pasajeros y compañías aéreas, los socios colaboradores, los proveedores, las fuerzas y cuerpos de la seguridad de estado, Aduanas, los Servicios de navegación aérea...etc.

Con toda la información de los mercados y de los grupos de interés, el Aeropuerto de Ibiza realiza sus actividades/servicios que ya se han mencionado en el apartado anterior, controlando la gestión mediante el sistema ARGOS.

ARGOS es un Sistema de Dirección para la Gestión Estratégica de AENA, basado en la metodología de los profesores de Harvard, Kaplan y Norton, que se ha abordado de forma integral mediante el desarrollo de los Cuadros de Mando Integral (CMI's) y que permite:

- Evaluar objetivos, indicadores, ejes y programas.
- Comunicarse mediante comentarios entre los usuarios de la aplicación.
- Realizar un seguimiento de los programas y actuaciones.

Del análisis de la demanda, de las necesidades de los grupos de interés y de la concreción de la gestión diaria y el seguimiento de nuestra gestión, se realiza como ya hemos dicho un Plan de Negocio y unos planes operativos:

En el Plan de Negocio se establecen grandes líneas estratégicas que marcan el desarrollo de la organización que se concretan en factores críticos, a través de la siguiente metodología:

- Identificación de Factor Críticos de Éxito (FCE).
- Priorización de FCE.
- Valoración e Impacto.
- Áreas críticas y líneas de actuación.

El Plan de Negocio se concreta en el Plan Operativo anual, que tiene en cuenta las realidades cambiantes y emergentes y que establecen objetivos cuantificables y cualificables, los cuales son seguidos mensualmente y evaluados durante el periodo (informes trimestrales), comprobando su adecuación para producir los resultados esperados y estableciendo en su caso las acciones oportunas.

3. PERSONAS

Tanto en AENA, como en el Aeropuerto de Ibiza, la Gestión de los Recursos Humanos constituye uno de los pilares básicos para la consolidación de nuestros valores.

El desarrollo profesional de los trabajadores del Aeropuerto es un objetivo fundamental del sistema de Gestión de los Recursos Humanos, con el que se pretende dotar a la persona de la empleabilidad (formación y especialización en toda su vida profesional), calidad y eficacia en la gestión.

La planificación de los recursos humanos parte de AENA, que establece a nivel corporativo las directrices a seguir en toda la organización en cuanto a la planificación, gestión y mejora de los recursos humanos. La adaptación de estas líneas estratégicas al Aeropuerto de Ibiza, se realiza de forma anual:

ASPECTOS	INFORMACIÓN
Estructura organizativa Organigrama y Competencias	Organigrama y plantilla actual Previsión de plantilla futura
Recursos Humanos	Estructura profesional y dimensionamiento: plantilla media entre personal de estructura y operativo. Pirámide de edad Tipos de relación contractual Plantilla de áreas funcionales y bajas previstas por jubilación a los 65 años (en 2008 se jubilaron 3)

Una vez planificadas las necesidades de personas en el aeropuerto de Ibiza, es preciso desarrollar a todos los integrantes de la plantilla. Esto se realiza mediante el Plan de formación que incluye dos fases claramente diferenciadas:

1. Detección, planificación y desarrollo de las necesidades formativas

Desde RRHH, se detectan las necesidades formativas de los trabajadores y junto con el responsable del colectivo y el trabajador implicado, se priorizan los cursos y se remite a Plan de Formación para su realización.

Procedimiento de Nuevo Ingreso: cuando se produce un nuevo ingreso, se envía los datos del empleado a Plan de Formación para que se le convoque a los cursos obligatorios que AENA tiene diseñados para todos los trabajadores:

- Cursos de nuevo ingreso
- Cursos de Sensibilización medioambiental.
- Cursos obligatorios por ocupaciones.

Solicitud de los jefes inmediatos que detectan la necesidad de realización de algún curso de los colectivos a su cargo.

2. Instrucción en los Sistemas de Gestión de Calidad, Medio ambiente y Prevención de Riesgos Laborales, mediante la información y la Sensibilización.

Para que la planificación y el desarrollo de las personas tengan el resultado esperado es preciso:

Fomentar y apoyar la implicación de las personas: mediante:

- Jornadas periódicas de información y sensibilización hacia el medio ambiente y la seguridad.
- Charlas, reuniones, foros, según necesidades.
- Desarrollo conjunto de planes de actuación (Ej.: Plan de Simulacros Aeroportuarios, Plan de Emergencias). En las reuniones del Comité de Calidad, se analiza la eficacia de estas acciones, y en función de los resultados, se establecen otras nuevas, si procede.

Establecer beneficios sociales: mediante:

- Aplicación del Plan de Atención al Empleado que proporciona gestión de las actividades de la vida diaria del trabajador y servicios complementarios.
- Aplicación de medidas de conciliación de la vida familiar y laboral.
- Ayudas sociales de carácter económico.
- Cobertura sanitaria mediante empresa contratada por Aena, de carácter gratuito para el trabajador.
- Plan de pensiones.

4. ALIANZAS Y RECURSOS

Para alcanzar la misión y poder conseguir los objetivos estratégicos, el Aeropuerto de Ibiza establece relaciones de alianza con diferentes organismos u organizaciones:

PROCESO	ALIANZA	FUNCIÓN
SEGURIDAD DEL TERMINAL	FF.CC. Seguridad del Estado Cías. Seguridad Privada	Coordinación y realización labores vigilancia y control en Terminal
SEGURIDAD AERONÁUTICA	Navegación aérea Cías Aéreas	Aseguramiento total seguridad operaciones aeronáuticas
ATENCIÓN AL CLIENTE	Asistencia para Serv. Información (Chaquetas Verdes)	Atención e información a pasajeros y acompañantes
OPERACIÓN AERONÁUTICA	Concesión Serv. Asistencia en Tierra Concesión Suministro Combustible	Asistencia y servicios a Cías. Aéreas
GESTIÓN OPERATIVA DEL TERMINAL	Concesión Serv. Limpieza del Terminal y traslado de carritos portaequipajes	Mantenimiento condiciones limpieza del terminal y abastecimiento puntos de acopio de carritos
GESTIÓN COMERCIAL DEL TERMINAL	Concesiones Comerciales: Restauración, Alquiler Vehículos, Comercios, etc.	Provisión a pasajero y acompañantes servicios necesarios durante estancia en Aeropuerto.

Para entender la gestión económica que desarrolla el aeropuerto de Ibiza, se parte de la Planificación explicada en el Criterio 2 y en el posterior seguimiento presupuestario y de la evaluación de las inversiones: La sistemática diseñada para un efectivo seguimiento presupuestario incluye:

- La revisión, por el responsable Económico-Administrativo del Aeropuerto, de cualquier solicitud de pedido o expediente en cuanto a si el gasto estaba presupuestado y la disponibilidad de presupuesto, autorizando su realización.
- Análisis mensual, tras el cierre contable, de la evolución de gastos e ingresos del Aeropuerto. Estudio y búsqueda de causas en caso de desviaciones.
- Comunicación mensual a los distintos departamentos del Aeropuerto del estado de sus actuaciones de gasto.
- Trimestralmente se analizan las causas de las desviaciones en un informe que se remite a los Servicios Centrales.

Las inversiones son planificadas de acuerdo a los programas establecidos en el Plan de Negocio según el esquema que se presenta a continuación.

La Gestión del Mantenimiento se realiza por parte del departamento correspondiente mediante los Planes Preventivos y correctivos, la monitorización de los equipos y las comunicaciones con los clientes.

La política de gestión de la tecnología del Aeropuerto está en línea con el objetivo estratégico de AENA: "Optimizar los Procesos y Potenciar la Innovación Tecnológica". En línea con este objetivo, la Sección de Informática del Aeropuerto se encarga de gestionar los recursos tecnológicos, así como de asegurar su correcto funcionamiento y disponibilidad, pues el Aeropuerto considera la tecnología y su desarrollo como elemento fundamental para la diferenciación y para la consecución de la visión y objetivos de la organización.

La gestión de la información y el conocimiento supone para Ibiza una práctica fundamental para el desarrollo eficaz y eficiente de la organización, teniendo como objetivo principal proporcionar información clara, concisa y a tiempo a todos los grupos de interés internos y externos.

5. PROCESOS

En el Aeropuerto de Ibiza, se establecieron formalmente nuestros procesos al implantar un Sistema de Gestión de Calidad (Norma UNE-EN ISO 9001) en el año 2003. El Aeropuerto de Ibiza dispone de un Mapa de procesos actualizado en el año 2009. Con esta actuación nos anticipamos a la modificación del Mapa de Procesos Global de AENA. El desarrollo de la gestión global de procesos se realizó a través de un proyecto que contó con la colaboración de toda la organización y que fue liderado por el Comité de Dirección.

En lo relativo a la Prevención de Riesgos Laborales, el Aeropuerto de Ibiza cuenta con un Sistema de Gestión de Prevención de Riesgos Laborales que integra la prevención a todos los niveles jerárquicos de la organización.

En este sentido, se dispone de:

- Un sistema documental de acuerdo a la reglamentación aplicable (Ley 31/95 de 18 de noviembre de Prevención de Riesgos Laborales).
- Una sistemática de coordinación de las actividades de carácter preventivo entre las empresas que concurren en un mismo centro de trabajo, con la implantación de un Plan de Coordinación Empresarial para la Prevención de Riesgos Laborales.

Es preciso no sólo actualizar los procesos sino, realizar un trabajo de mejora continua sobre ellos.

Las principales fuentes de información para la mejora de los procesos son:

- Seguimiento del Plan Operativo y de los indicadores.
- Seguimiento de Medio Ambiente y de PRL.
- Mediciones de la Satisfacción de los Clientes.
- Análisis de Notificaciones en el sistema ARA
- Análisis de Quejas, Reclamaciones y Sugerencias.
- Auditorías Internas y Externas.
- Revisión de los Sistemas de Gestión de Calidad y Medio Ambiente.
- Autoevaluaciones en base al modelo EFQM.
- Comparación con otros aeropuertos.
- Reuniones de comités.

Conviene destacar la atención a las Personas de Movilidad Reducida (PMR) como un proceso de atención "propia" en el sentido de desarrollar, durante 2008, el proceso de atención por parte del aeropuerto a los PMR citados, incluyendo, la creación de 5 grupos centrales para promover las infraestructuras, los medios, la operativa, la calidad y otros aspectos, respectivamente. Se pretende superar las expectativas de este tipo de clientes, mejorando la aplicación del Reglamento CE 1107/06 que entró en vigor el 26 de Julio de 2008.

Pero de nada serviría la materialización de los procesos y su mejora continua si los servicios que se derivan de ellos no se comunican a los clientes. Para formalizar y comunicar los compromisos adquiridos por el

Aeropuerto de Ibiza de cara a sus clientes, se han desarrollado sendas Cartas de Servicios que, soportadas por los Sistemas de Gestión, recogen los principales servicios que se ofrecen a estos dos colectivos, así como los estándares de prestación aplicables. Estas cartas de servicios recogen el Compromiso Europeo de Servicios de los Aeropuertos con los Pasajeros. De esta forma nuestros clientes tienen disponible en todo momento nuestro nivel de calidad comprometido.

CRITERIOS RESULTADOS

6. RESULTADOS EN LOS CLIENTES

La forma directa de medir los resultados en los clientes (pasajeros y acompañantes y Compañías aéreas) son las encuestas.

En el caso de pasajeros y acompañantes la investigación sobre su nivel de satisfacción se realiza anualmente en oleadas trimestrales correspondientes a temporadas estacionales (primavera, verano, otoño, invierno).

En el caso de las compañías aéreas la metodología aplicada consiste en una encuesta auto-administrada, residente en una página "web", dirigida a los responsables de una muestra de compañías aéreas previamente seleccionada entre las de mayor volumen de tráfico.

Veamos las 2 gráficas más importantes de cada uno de los "clientes": El índice General de Calidad y de seguridad percibida de pasajeros y el índice general de calidad y de seguridad percibida de las compañías aéreas.

IGC Pasajeros

IGC Seguridad Percibida

En cuanto a formas indirectas de medir la satisfacción de todos los clientes del Aeropuerto de Ibiza podemos poner como ejemplo, entre muchos, la evolución de las reclamaciones acumuladas según la tipología establecida.

7. RESULTADOS EN LAS PERSONAS

Los instrumentos para conocer cuál es la satisfacción de los empleados del Aeropuerto de Ibiza, así como el impacto que tienen sobre su percepción las distintas políticas de recursos humanos, son los Estudios de Clima Laboral.

El Estudio del Clima Laboral, que ha sido realizado en IBZ en el mes de Mayo de 2007, ha medido los atributos que se han determinado como más representativos y que influyen en los resultados de los equipos de trabajo y en la organización.

En el Estudio de Clima realizado se han valorado las siguientes dimensiones:

- | | |
|---------------------------|----------------------------------|
| → La empresa | → Trato jefe y superiores |
| → Condiciones ambientales | → Su puesto de trabajo |
| → Ergonomía | → Su sueldo |
| → Autonomía - iniciativa | → Igualdad, seguridad, promoción |
| → Trato compañeros | → Comunicación con el jefe |

La escala de valoración que se ha empleado para la realización del estudio abarca una escala de creciente "acuerdo" con el texto de la pregunta, del 1 al 5, que indaga en el atributo tal y como mostramos en la figura siguiente:

No	No, pero con algún matiz	Si/No depende	Sí, pero con algún matiz	Sí
1	2	3	4	5

Los resultados globales los podemos ver en la siguiente gráfica:

Como se aprecia, las valoraciones son bastante altas, superando los 3 puntos en todos los resultados. De entre las mediciones indirectas o indicadores de rendimiento de los procesos relacionados con los empleados del aeropuerto podemos poner, como ejemplo:

8. RESULTADOS EN LA SOCIEDAD

El Aeropuerto desarrolla actividades dirigidas a aportar un valor añadido a la sociedad balear y a la española, colaborando activamente en su progreso.

La sociedad valora esta influencia económica que ejerce la actividad aeroportuaria en Ibiza, así por ejemplo, como se puede observar en la figura, el crecimiento de empleo se ha incrementado año tras año en el sector turístico, siguiendo con la misma evolución en la actividad del transporte aéreo. Esto se ve acompañado del crecimiento continuo en el volumen de pasajeros del aeropuerto.

Desde el Aeropuerto de Ibiza, se manifiesta el compromiso en materia de cultura y educación, El Aeropuerto de Ibiza ofrece visitas guiadas de carácter educativo, a petición de los Centros, destinadas a alumnos de Educación Primaria, Secundaria, Formación Profesional y Bachillerato. La visita recorre instalaciones aeroportuarias, la terminal y el parque de bomberos. El recorrido puede ampliarse a la central eléctrica y otras zonas del Aeropuerto, en función del interés del grupo.

Número de visitas escolares

Todos los indicadores cuantitativos de los aspectos medioambientales significativos, forman parte del Sistema de Gestión Medioambiental, y por tanto se tiene un seguimiento exhaustivo y continuo de los mismos.

Para la consecución de los objetivos medioambientales se han llevado a cabo, en los últimos 7 años los siguientes Proyectos:

- Instalación de un sistema de riego subterráneo para el aprovechamiento del agua depurada en la EDAR (Estación depuración aguas residuales) del Aeropuerto.
- Instalación de separadores de hidrocarburos en diversos puntos de la plataforma para evitar la contaminación del agua de lluvia.
- Instalación de un sistema de detección de fugas de la red de suministro de agua automático para minimizar las pérdidas de agua por averías.
- Instalación de placas solares en la terraza del Bloque Técnico.
- Plantación de gran número de árboles y especies autóctonas en los jardines del Aeropuerto.
- Construcción de un depósito para la recogida de agua de lluvia.
- Instalación de una red independiente de fluxores que utilizarán el agua de lluvia y depurada en el Edificio Terminal.
- Aplicación de criterios de Bio construcción en el proyecto del nuevo Parque del SSEI con el fin de ahorrar agua y energía.

9. RESULTADOS CLAVE

Los resultados clave son aquellos ligados a la Estrategia de la organización, es decir, los que determinan el cumplimiento de los objetivos fijados en los planes.

Se distinguen entre económicos y financieros y no económicos. Dentro de los económicos podemos citar entre otros los ingresos aeroportuarios (aquéllos relacionados directamente con el tráfico de aeronaves) y los no aeronáuticos (dentro de los no aeronáuticos representan los relacionados con las actividades de comercio en las terminales, catering, alquileres de locales y terrenos, mostradores, reintegro de consumos... etc.). También podemos hablar de ingresos atípicos o accesorios (como por ejemplo, la actividad de venta de energía eléctrica sobrante producida por las placas solares existentes en el aeropuerto).

Veamos algunas gráficas de resultados económicos (algunas están expresadas en base 100, no se aportan resultados numéricos reales):

Evolución de ingresos aeroportuarios (en base 100)

Evolución de ingresos comerciales (en base 100)

Veamos una pequeña muestra de resultados no económicos:

Distribución del nº de pasajeros a lo largo del año (miles de pasajeros)
(ACE=Lanzarote y MAH=MENORCA)

Evolución Puntualidad de escala 2000-2008

CENTRO DE ATENCIÓN INTEGRAL A LAS DROGODEPENDENCIAS DEL AYUNTAMIENTO DE GETAFE

Organización:
CAID (CENTRO DE ATENCIÓN INTEGRAL A LAS DROGODEPENDENCIAS) DEL AYUNTAMIENTO DE GETAFE

Responsable político:
Mónica Medina Asperilla

Responsable técnico:
Antonio Padrino Murillo

Dirección:
Pza. Alcalde Juan de Vergara, s/n
28904 Getafe - Madrid

Teléfono
91 2027961

FAX
91 6833799

E-mail
drogodependencias@ayto-getafe.org

MEMORIA-RESUMEN

DESCRIPCIÓN DE LA ORGANIZACIÓN

El Centro de Atención Integral a las Drogodependencias (CAID) del Ayuntamiento de Getafe es un centro público que, como indica su misión, es un Servicio Municipal para atender los problemas planteados por las drogas, tanto a nivel asistencial como preventivo.

El CAID empezó a funcionar en 1988. Surgió de un convenio entre el Ayuntamiento de Getafe y la Comunidad de Madrid, entonces Plan Regional de Drogas de la Consejería de Sanidad. Este convenio se renueva anualmente, persistiendo en la actualidad tras sendas modificaciones efectuadas a lo largo de los años, que hacen referencia esencialmente al aumento de personal profesional.

Los principales servicios del CAID giran alrededor de dos macroprocesos o grandes líneas de actividad: Prevención de las Drogodependencias y Asistencia Integral al Drogodependiente.

Durante años se estaba actuando con muy buena voluntad de los profesionales, pero sin una perspectiva terapéutica contrastada y evaluada, con una visión de "apagar fuegos", pero sin resultados medibles en la población drogodependiente, sin protocolos ni guías sanitarias de actuación; una intervención donde cada profesional en su despacho hacía como buenamente sabía. En fin, se estaba trabajando con una gestión hecha "con buena voluntad" pero sin tener en cuenta una gestión organizacional homologada y acreditada por su calidad.

El año 2001 marca, en la trayectoria del CAID, un hito muy importante en el inicio del cambio en la organización: un intenso trabajo de reflexión del equipo completo de profesionales sobre la "Calidad de los Servicios Públicos" y la "Autoevaluación según el EFQM".

Desde entonces, el camino hacia la gestión de la calidad ha sido sin prisa pero sin demora:

La trayectoria de calidad ha llevado al CAID a la implantación de innovaciones continuas en mejora de atención a nuestros ciudadanos, cumpliendo los objetivos marcados:

- En 2002: elaboración de la 1ª Carta de Servicios.
- En 2003: establecimiento del “Buzón de quejas y sugerencias”.
- En 2003/04: diseño de procesos y procedimientos con indicadores de rendimiento. Creación del “Manual de Diseño de Procesos”.
- Desde 2004: planificación a largo plazo a través de un Plan Estratégico de Calidad (2004-2007).
- En 2004: Planes Anuales de Gestión y Mejora Continua.
- El 20 de noviembre de 2006 el CAID recibe la Certificación según la norma UNE-EN-ISO 9001:2000.
- En 2008 el CAID recibe el Diploma de mención Honorífica en el 1º Premio a la Excelencia y Calidad del Servicio Público en las Entidades Locales de la Comunidad de Madrid.
- El 16 de diciembre de 2008 el Club de Excelencia en Gestión Vía Innovación concede al CAID el nivel de Excelencia Europea, 400+ puntos EFQM.
- El 17 de septiembre de 2009 se aprueba, en la Junta de Gobierno Local, la nueva Carta de Servicios.
- El 20 de octubre de 2009 el Pleno del Ayuntamiento aprueba por unanimidad el II Plan Estratégico sobre Drogas (2008-2011) del Ayuntamiento de Getafe.
- El 19 de noviembre de 2009 el CAID renueva la Certificación según la Norma UNE-EN-ISO 9001-2008.
- 2009: Accésit al Premio Nacional a la Excelencia en la Gestión Pública por el Ministerio de la Presidencia (AEVAL).

Hoy toda la organización del CAID y su equipo de profesionales están comprometidos en servir a la salud y en servir a las personas con problemas de drogas, donde ellos son los protagonistas y cuya satisfacción constituye el centro de nuestro trabajo, hacia el cual orientamos el conjunto de nuestra actividad, una asistencia integral y personalizada.

Hoy el equipo de 27 profesionales, en permanente crecimiento personal y técnico, está comprometido en la mejora continua, a través de una gestión por procesos, una dirección por objetivos y una corresponsabilidad con otras entidades de la sociedad, para ofrecer un servicio eficiente a la sociedad, porque son los resultados con nuestros pacientes los que al final validarán nuestro quehacer como Servicio Público de excelente calidad.

DESCRIPCIÓN DE LA GESTIÓN

CRITERIOS AGENTES

1. LIDERAZGO

La iniciativa en Calidad Total asumida en el Centro de Atención Integral a las Drogodependencias de Getafe (CAID) se inició tras el impulso político de la Concejala Delegada de Drogodependencias y el impulso técnico por parte del director del CAID, implicándose en liderar el cambio y elaborar la Misión y Visión del CAID, sus Valores y principios éticos, los cuales son consensuados y adoptados por todos los profesionales y, que en consecuencia, se responsabilizan a su vez en la consecución de la Misión y Visión del CAID.

MISIÓN

El Centro de Atención Integral a las Drogodependencias es un Servicio Municipal del Ayuntamiento de Getafe para atender los problemas planteados por las drogas, tanto a nivel asistencial como preventivo. Como Misión asume dar una asistencia integral, personalizada y de calidad a los/las ciudadanos/as con problemas de drogas, así como prevenir su consumo indebido.

VISIÓN

Pretendemos llegar a ser un Centro de Atención Integral a las Drogodependencias referente dentro de la Comunidad de Madrid. Queremos ser un Centro Público de excelente calidad, cada vez más competente y eficaz.

Para facilitar la consecución de la Misión y Visión, la dirección reorienta la estructura organizativa a nivel horizontal, según se desarrollan los procesos y bajo la gestión de propietarios o gestores de los mismos, que son los/las profesionales.

Existe un Comité de Calidad, cuyos componentes son los propietarios de los grandes procesos, que se encargan de desarrollar y actualizar la política y estrategia a través de propuestas de mejora e innovación que surgen del aprendizaje en el análisis de los procesos y en la revisión de los agentes facilitadores si no llegasen a conseguir los objetivos planteados. El Comité de Calidad asume, en la práctica, un liderazgo compartido con la dirección.

La dirección del CAID está implicada activamente en la interacción y formación de alianzas con clientes y proveedores como fuente de feedback directa para conocer necesidades y expectativas de los clientes.

El cambio que se está desarrollando en esta organización sobre la gestión de la Calidad está siendo impulsada por el liderazgo del director del CAID, aunque ya está siendo asumida por parte de los profesionales, haciéndola suya y exigiéndose a su vez la mejora continua para una mayor satisfacción de nuestros/as clientes/as.

La organización tiene una visión clara de lo que quiere. Se manifiesta a través de un liderazgo proactivo que motiva y estimula en el equipo el escenario en el que se desea que el CAID se encuentre en un

futuro, anticipando los cambios que se implementan las situaciones beneficiosas que puedan consolidar el éxito de la organización, teniendo claro hacia dónde va el Servicio Público en Drogodependencias y desarrollando la estrategia conveniente.

2. POLÍTICA Y ESTRATEGIA

La institución ha definido cuáles son sus grupos de interés. Ha realizado una recogida de análisis de información para comprender el ámbito de actuación general y más específico y poder determinar sus necesidades y expectativas.

Las fuentes de información han sido esencialmente entrevistas con los clientes, reuniones, grupos focales, así como un análisis exhaustivo de la realidad actual del fenómeno de las drogodependencias y los perfiles cambiantes de los consumidores.

Las personas que esperan algo del CAID y se relacionan con el Centro son nuestros grupos de interés, identificados de la siguiente manera:

1. Pacientes drogodependientes y sus familias.
2. Población infantil, adolescente, juvenil y familias susceptibles de prevención.
3. Los/as empleados/as del C.A.I.D.
4. El Ayuntamiento y la Agencia Antidroga, de quienes depende la organización.
5. La ciudadanía de Getafe.
6. Los alumnos/as voluntarios/as y otros colaboradores.
7. Los medios de comunicación.

Prioritariamente decidimos considerar como principal grupo de interés, las personas y familias con un problema de drogas; ellos son nuestros clientes. Sus necesidades y expectativas son valoradas individualmente a través del proceso de acogida-evaluación y analizadas por los diversos profesionales: psicólogo/a, médico/a, psiquiatra, trabajador/a social, etc... Su necesidad principal es la rehabilitación, expresada en expectativas diversas: la dinámica de gestión por procesos (criterio 5) intenta dar respuesta satisfactoria y global a todos/as en sus individualidades.

Así mismo, serán prioritarios dentro del proceso de prevención los/las adolescentes y sus familias.

La estrategia del CAID se plantea tras el análisis de las necesidades y expectativas de los grupos de interés recabadas a través de las entrevistas personales a los pacientes, realización de grupos focales, encuestas de satisfacción, indicadores de rendimiento de la evaluación del 1er. Plan Estratégico sobre Drogas, un análisis DAFO y otras investigaciones.

Así se elabora y se aprueba en Pleno del Ayuntamiento el II. Plan Estratégico sobre Drogas, que consta de 4 objetivos estratégicos que se despliegan a su vez en objetivos generales y a través de planes y programas:

OBJETIVO ESTRATÉGICO	OBJETIVOS GENERALES	PLANES-PROGRAMAS	
I. Satisfacer las necesidades de atención y las expectativas de las/los pacientes sobre el servicio.	Atender al 100% como cobertura de la demanda.	Cartera de Servicios	
		Disponibilidad del Servicio	
		Implicación de los Recursos Humanos	
	Mejorar la percepción del cliente como atención personalizada.	Ofrecer asistencia integral y eficaz.	Trato, escucha-confianza y receptividad del profesional.
			Atención bio-psico-social
			Atención familiar
Mantenimiento sustitutivo			
		Programa de asistencia a cocaína	
		Rendimiento del Servicio	
II. Garantizar que los/las adolescentes de Getafe dispongan de programas preventivos para gestionar sus riesgos en relación al consumo de alcohol y demás drogas.	Conocer al CAID como dispositivo de referencia y coord. en prevención de drogodependencias	Programas de ámbito comunitario: "MÁS WEEKEND JOVEN"	
	Participar y adquirir factores de protección ante las drogas	P. Ámbito Escolar: <ul style="list-style-type: none"> • Prevención del consumo de alcohol • Déjame que te cuente algo sobre los porros. • ¿De qué van las drogas?, ¿De qué van los jóvenes? 	
		P. Ámbito Familiar: "10 pasos para ayudar a sus hijos a afrontar el desafío del alcohol y demás drogas"	
III. Satisfacer necesidades-expectativas profesionales del personal	Adecuar el trabajo al SGC	Distribución laboral gestión por procesos	
		Coordinación profesional en equipos funcionales	
	Fomentar el desarrollo profesional	Sistematizar planes personales de formación especialidades	
	Implicar al personal	Potenciación alto empowerment	
Medidas de flexibilidad organizativa personal			
IV. Impulsar sistemas de mejora continua	Consolidar la organización según un Sistema General de Calidad	Innovación tecnológica	
		II Plan Estratégico	
		Comisión de calidad	
		Desarrollo de un Sistema de Calidad de acuerdo con la norma ISO-9001-2008	
		Sello EFQM	

Para la consecución de estos objetivos se cuenta con un "Manual de Diseño de Procesos" que se revisa y actualiza anualmente. La estructura del manual se vertebra según el sistema IDEF.

Para el registro y seguimiento de los principales objetivos se cuenta con el Cuadro de Mando Integral.

CUADRO DE MANDO INTEGRAL			
IV. RESULTADOS SATISFACCIÓN DEL CLIENTE		III. RESULTADOS DE RENDIMIENTO DEL SERVICIO	
	OBJ. REF.		OBJ. REF.
1. Dependencias.....	≥ 7	1. Atención demanda asistencial.....	100%
2. Trato.....	≥ 8	2. Plazo de atención 1ª consulta.....	<4 días
3. Implicación.....	≥ 7	3. Tiempo de espera a consulta.....	<10'
4. Confianza/escucha.....	≥ 8	4. N° personas asistidas al mes.....	450-550
5. Programas/recursos.....	≥ 6	5. Porcentaje altas.....	>46%
GLOBAL.....	≥ 7,5-8	6. Porcentaje adherencia al tratamiento...	90%
(Encuesta satisfacción escala 10)		7. N° de quejas.....
		8. % cobertura Prevención C. Escolares	90%
		9. Factores Protección Menores	Riesgo P. Alto Inf. >90% Abstin. 80%
I. RESULTADOS DEL PERSONAL		II. RESULTADOS DE LOS PROCESOS	
	OBJ. REF.		OBJ. EF.
1. Organización trabajo.....	≥ 6,5	1. Porcentaje clientes que permanecen 3 meses.....	75%
2. Formación.....	≥ 5	2. N° de clientes en tratamiento con metadona.....	200
3. Empowerment.....	≥ 7	3. N° clientes con en tratamiento libre de drogas.....	>300
4. Reconocimiento personal.....	≥ 6	4. N.P. de Atención Familiar.....	30%
5. Clima laboral.....	≥ 7	5. N° en P. Atención Sociolaboral.....	----
GLOBAL.....	≥ 6,5	6. Porcentaje con salida laboral.....	> 50%
(Encuesta satisfacción escala 10)		7. N° At. S. Psicológica.....	----
		8. N° At. S. Médica.....	----
		9. N° Beneficiarios Prevención.....	10-15.000
		10. Menores detectados en segto.....	50%

3. PERSONAS

La dirección del CAID considera y valora a sus profesionales como artífices principales del éxito de la organización.

Existe un objetivo estratégico sobre satisfacción del personal que comporta la adecuación al trabajo con medios acordes a los objetivos y procesos, el fomento del desarrollo personal y la implicación del personal.

Los recursos humanos del C.A.I.D. están compuestos por profesionales de diversas disciplinas: 1 director, 6 psicólogos, 2 psiquiatras, 2 médicas, 2 DUE, 3 trabajadores sociales, 1 abogado, 3 educadoras, 2 auxiliares administrativas, 1 auxiliar de enfermería, 1 técnico de empleo, 1 conserje, 1 policía y 1 señora de la limpieza.

Para el desempeño de los puestos de trabajo hemos considerado imprescindible la adquisición de competencias en calidad y conocimiento de herramientas informáticas, así como la formación continua en los avances de tratamiento de las drogodependencias.

Estas competencias básicas nos han hecho diseñar un Plan de Formación Individual que consta de tres apartados:

- 1º Formación en Calidad (para todos los profesionales).
- 2º Formación en informática.
- 3º Formación profesional en el tratamiento de drogodependencias.

El CAID ha creado una cultura que favorece la implicación de los/las profesionales en el desempeño y desarrollo de sus competencias. Especialmente desde la dirección del CAID y para el desarrollo de la implicación personal, se tiene en cuenta un factor crítico de éxito contemplado en el Plan Estratégico, que es la potenciación de un alto empowerment del personal. Así se ha delegado en cada profesional la propiedad y responsabilidad de en la gestión de algún proceso que comporta:

- Adoptar la responsabilidad de la Misión del Proceso.
- Asegurar que el proceso se desarrolla como está diseñado.
- Gestionar el registro de los indicadores de procesos y de rendimiento.
- Gestionar la mejora continua de este proceso.
- Mantener el proceso documentado a través de las pautas de la ficha.

El trabajo en procesos para el logro de los objetivos comporta, como tarea fundamental, el Trabajo en Equipo como metodología esencial en el CAID.

El Grupo de Mejora de la Comunicación Interna ha creado un “Plan de Comunicación Interna”, como instrumento de transparencia, conocimiento y guía del equipo.

El Plan Estratégico del CAID contempla en el 3er. objetivo estratégico la satisfacción del personal como condición para que los/las profesionales puedan desarrollar y controlar los procesos que, a su vez, producirán buenos resultados del servicio y mayor satisfacción para nuestros/as clientes.

Pensamos que tanto la estructura organizativa por procesos, donde cada profesional se siente “director de algo” al ser propietario/a de algún proceso, como la cultura de CALIDAD instaurada en la organización, fomentan la motivación de sus profesionales, así como potencian un alto empowerment.

4. ALIANZAS Y RECURSOS

La estructura de las alianzas del CAID responde a su política y estrategia a través de la implicación en la gestión de los grupos de interés: el CAID considera imprescindible para el desarrollo de su misión, según se explicita en el II Plan Estratégico, la participación de todos los grupos de interés.

La selección de los partners clave arranca por lo tanto del despliegue natural de la estrategia: así se propician alianzas estratégicas con grupos de interés específicos según la intervención en las 2 líneas de actividad del CAID, asistencia integral al drogodependiente y prevención, y según las necesidades detectadas en cada momento.

Las principales alianzas que el CAID desarrolla y añaden valor para los/las clientes son:

- Alianza y cooperación con la Agencia Antidroga de la Consejería de Sanidad de la Comunidad de Madrid.
- Alianzas con los departamentos del Ayuntamiento de Getafe e Instituciones del Municipio.
- Red Intermunicipal de Drogas.
- Otras alianzas como voluntariado, asociaciones etc.

La financiación de los recursos económicos para llevar a cabo la Misión de la organización es realizada por el Ayuntamiento de Getafe y la Comunidad de Madrid (Agencia Antidroga) a través de Convenio anual que tiene su origen en 1993 y se renueva anualmente.

	AÑO 2007	AÑO 2008	AÑO 2009
* Agencia Antidroga	569.310,87 €	589.053,93 €	597.300,69 €
* Ayuntamiento de Getafe	471.436,64 €	492.793,66 €	619.523,96 €

La gestión en innovación tecnológica es el IV Objetivo Estratégico del CAID: el desarrollo tecnológico en la aplicación informática realizada por INDRA Sistemas "ad hoc" para el registro del work flow de todas las actividades y procesos es una mejora imprescindible en el funcionamiento adecuado del trabajo.

Así mismo, en línea de prevención, la comunicación educadores-menores a través de la red tuenti representa un canal de encuentro imprescindible.

La red social Ning a nivel interno está favoreciendo la comunicación entre todos los profesionales.

El Plan de Gestión del Conocimiento, objeto de un grupo de mejora, está fomentando la investigación sobre drogas y difusión en los diversos congresos de los conocimientos adquiridos por nuestros profesionales en el desarrollo de calidad de sus intervenciones.

Una preocupación especial del CAID es mantener informada a la población de Getafe, utilizando los medios públicos de prensa local y la Carta de Servicios y compromisos a la ciudadanía

Carta de servicios CAID Getafe
Centro de Atención Integral a las Drogodependencias

Vivimos Getafe

centro de atención integral a los drogodependencias
CAID Getafe

Reconocimientos a la Calidad Servicio del CAID GETAFE

Plaza Alcalde Juan Vergara, s/n
 Teléfono: 91 202 79 61
 Fax: 91 202 08 76
 drogodependencias@ayto-getafe.org

HORARIO
 De lunes a jueves, mañana y tarde de 9:00 a 15:00 horas y de 16:00 a 21:00 horas
 Los viernes de 9:00 a 15:00 horas

TRANSPORTES
 Cercanías: Estación Getafe Centro (C-4)
 Metrobus: Getafe Central
 Autobuses: 447, 448, 444, 450, L-3, L-4, L-2, 468, 462, 455, 428

Los ciudadanos y ciudadanas pueden manifestar sus quejas y sugerencias utilizando los buzones instalados en el CAID y otras dependencias municipales así como en el buzón de quejas y sugerencias de la página web municipal: www.getafe.es

Los planes de calidad ISO 9001 y ISO 14001 del CAID garantizan el cumplimiento de los criterios de conformidad del Ayuntamiento de Getafe con el 13 de diciembre de 2008 por parte del Comité de Gestión de Calidad.

Servicio Público CALIDAD con mayúsculas

310.9001.2008

5. PROCESOS

El “Manual de Diseño de Procesos” muestra la actuación protocolaria del CAID, enmarcada desde la óptica de gestión por procesos.

Reseñamos el Mapa de Procesos del CAID, cada proceso se compone de diversos subprocesos con su determinada Misión e indicadores de procesos y de rendimiento.

Los servicios que ofrece el C.A.I.D. están comprendidos en la Carta de Servicios expuesta al público y disponible para todos los ciudadanos en los Centros Cívicos, Ayuntamiento y Centros de Salud.

La intervención que desarrolla el servicio contiene un continuo feed-back de los clientes sobre sus necesidades y nuevas realidades del fenómeno de las drogodependencias.

Así, el servicio y sus programas se van adaptando a dos grandes y nuevas realidades: el aumento de demanda por consumo de cocaína y atención a nuevos clientes adolescentes e iniciadores de consumo de cannabis y/u otras drogas.

De esta manera el Programa de Deshabituación a la Cocaína y el Programa de Detección e Intervención Temprana con adolescentes – menores son los Procesos / Programas prioritarios en el Plan Estratégico.

Durante el año 2006 se estudian los requisitos que exige la Norma ISO 9001 y se adapta el funcionamiento de gestión a la norma: especial importancia asumen los Registros de Formatos, de documentación interna y externa así como los Registros de No Conformidades y Acciones Correctivas. En 2009 se renuevan estos requisitos con la Norma 9001-2008, exigiendo seguimientos de eficacia en las acciones correctivas de Prevención y Mejora.

Un ejemplo de escucha de nuevas necesidades de los/las clientes y diseño de un nuevo producto se ha puesto en práctica gracias de la demanda de 7 personas efectuada a través del Buzón de Quejas-Sugerencias sobre su deseo de abandonar el consumo de tabaco. Tras la realización de un grupo focal se ha diseñado un nuevo “Programa de Tratamiento a la Adicción al Tabaco” que empezó en enero de 2010.

Ante los resultados en abandonos de los pacientes y sus necesidades de tratamiento, creamos el nuevo “Programa de Incentivación y Refuerzo Comunitario”.

Para mantener la relación con nuestros/as clientes/as, el Comité de Calidad y posteriormente el Equipo Total del CAID, valoran las características de calidad en cada consulta para que cada encuentro con el cliente sea un encuentro satisfactorio para él.

Además existen como fuente de información otros medios: un sistema de quejas y sugerencias, la Encuesta de Satisfacción a clientes y familiares, grupos focales de clientes para mejora de los servicios y especialmente el feed-back continuo sugerido a los profesionales en las consultas.

Estos medios, junto al análisis y seguimiento de datos y objetivos a través de los indicadores oportunos, ayudan a la organización a mejorar las relaciones con los clientes, a captar la información necesaria sobre necesidades y expectativas y diseñar nuevas acciones de prevención y mejora como las que se implementan en el funcionamiento diario del servicio (recogida de metadona, estado de las dependencias del CAID, servicios diversos complementarios, etc...).

CRITERIOS RESULTADOS

6. RESULTADOS EN LOS CLIENTES

El 1er. Objetivo Estratégico del CAID es el Grado de Satisfacción a usuarios/as y familias por el servicio prestado. La Encuesta de Satisfacción, según el Cuadro de Mandos del CAID, reseñado en el II Plan Estratégico, se pasa anualmente a nuestros principales grupos de interés, usuarios y sus familias.

La encuesta de satisfacción del CAID valora, en una escala de 0 a 10, 14 variables extraídas del modelo SERVUQUAL de Calidad del Servicio (Zeithaml, Parasuraman y Berry).

En la valoración global de la encuesta de satisfacción se compara la puntuación media en cuatro variables sobre el trato que denominamos "atributos de calidad en la relación terapéutica".

La tendencia de los últimos años en Resultados de Calidad referidos a los clientes en el servicio de asistencia, como muestran los gráficos, es positiva.

- Atención del 100% de la demanda asistencial.
- Disminuye el tiempo máximo de espera de consulta desde 15' a 8'.

- Aumenta progresivamente en los años la satisfacción de los clientes por los programas y por su relación con los profesionales.

La fidelidad del cliente en el CAID se mide a través del aumento en la retención de los pacientes en el programa. Para ello el Programa de Refuerzo Comunitario está consiguiendo este propósito.

7. RESULTADOS EN LAS PERSONAS

El CAID evalúa la satisfacción de las personas a través de una Encuesta de Satisfacción Profesional donde se valora la organización del trabajo, la formación, el empowerment, el reconocimiento personal, el clima laboral y la satisfacción global.

En la encuesta podemos apreciar la mejora en la percepción de los empleados en las seis variables. Existe una encuesta de Medida del Liderazgo que da pautas a la dirección sobre los diversos ejes del EFQM.

Los logros obtenidos por la organización de los que son artífices los profesionales, son motivo de mayor motivación e implicación en sendos planes de mejora como el Plan de Gestión del Conocimiento y Plan de Comunicación Interna.

El CAID realiza además con un seguimiento mensual una Evaluación de Desempeño de los profesionales en cuanto a niveles estándares de actividad y aportación a los Resultados Clave de la organización.

PROF.	Nº PACIENTES (Valor Estándar Ps. Y Psq. 100, M. 300, T.S. 200)	ACTIVIDAD ATENCIÓN DIRECTA (V.E. 80)	OBJETIVO % ALTAS (V.E. 46-50%)	OBJETIVO % ADHERENCIA (V.E. 86-90%)
Trabajador Social	210	98	49%	89%
Psicólogo/a	120	82	49%	89%
Psiquiatra	80	80	Hª abiertas	Hª abiertas
Médico/a	350	160	Hª abiertas	89%

8. RESULTADOS EN LA SOCIEDAD

El CAID ha adoptado un compromiso social de solidaridad en la mejora del bienestar de la ciudadanía, reduciendo el riesgo de exclusión social que pueden provocar las adicciones y garantizando la salud pública y la protección ante situaciones de drogodependencias.

Acciones preventivas en ámbito escolar comunitario y familiar, como la participación y difusión en mesas informativas y notas de prensa de fechas memorables como “El Día Mundial sin Tabaco” o el “Día Mundial contra el SIDA”, constituyen un canal de información que incide en la comunidad.

El CAID utiliza herramientas o canales de comunicación y coordinación con otras organizaciones de la comunidad para entender y mejorar su rendimiento social:

- La Mesa Municipal de Salud.
- La fuerte alianza con la Agencia Antidroga de la Comunidad de Madrid.
- La Red Intermunicipal de Drogas entre los ayuntamientos de la Comunidad.
- Convenios con diversas universidades como la Escuela de Enfermería de la Universidad Rey Juan Carlos I, la Universidad de Comillas, la Universidad Complutense, etc...
- El ámbito de la Prevención implica la sensibilización y participación del 95% de la población adolescente, Centros Escolares y familiares.

Existe un grupo de mejora entre los profesionales que en colaboración del Departamento de Medio Ambiente ha diseñado el “Plan de Ahorro Energético y Gestión de Residuos Sanitarios”, como compromiso del CAID con el medio ambiente.

En fin, la atención de calidad a personas con problemas de drogas y la prevención de su consumo en adolescentes y jóvenes forma parte de nuestra misión y compromiso de responsabilidad social.

9. RESULTADOS CLAVE

El CAID elabora anualmente un Índice de Eficiencia en la asistencia integral al drogodependiente (ratio coste anual por usuario), que se mantiene estable desde el año 2006, cuando se produjo una bajada importante del coste a través de la aplicación del Plan de Calidad.

Los Resultados Clave del CAID en sus tendencias y comparaciones con otros municipios de la Comunidad de Madrid se reflejan en los siguientes gráficos:

1. N° de pacientes atendidos

2. Altas de tratamiento

3. Adherencia al tratamiento:

4. Cobertura de la población en prevención:

5. Detección e intervención en menores:

6. Resultados en prevención: prevalencias del consumo

PREVALENCIA DE LOS CONSUMOS DE DROGAS ENTRE ESTUDIANTES DE 14 A 18 AÑOS. ESPAÑA (2006), COMUN. ADMON. DE PERSONAS									
	Consumo alguna vez (Experimental)			Consumo último año (Reciente)			Consumo último mes (Actual)		
	España	C.Madrid	Getafe	España	C.Madrid	Getafe	España	C.Madrid	Getafe
Tabaco	46.1	46.8	47.1	34	35	34.5	27.8	29.7	30.2
Alcohol	79,6	75,9	75,2	74,9	70,3	69,6	58	52,3	50,2
Cannabis	36.2	34.2	34.2	29.8	28.8	26.3	20.1	20.4	17.5
Cocaína	5.7	4.7	4.2	4.2	3.6	2.7	2.4	1.7	1.1
Éxtasis	3.3	3	2.2	2.4	2.3	1.5	1.4	1.4	0.5
Anfetaminas	3,4	3,3	2,7	2,6	2,7	1,9	1,4	1	0,8
Alucinógenos	4,1	3,5	3,2	2,8	2,6	1,8	1,3	1,1	0,7
S. volátiles	3	2,3	3	1,8	1,5	1,3	1,1	0,8	0,9
Tranquilizantes	7,6	7,5	4,7	4,8	5	2,9	2,4	2,6	2,1
Heroína	1	0,8	0,7	0,8	0,5	0,1	0,5	0,3	0,1

Los Resultados Clave reseñados muestran una alta productividad del CAID por nº de pacientes atendidos y amplia cobertura de la población en prevención, una elevada eficacia de los tratamientos por el buen porcentaje de altas terapéuticas y adherencia al tratamiento, y una prevalencia del consumo de drogas en la población adolescente de Getafe menor que a nivel nacional y autónomo.

Significa que la aplicación del sistema EFQM funciona para obtener excelentes resultados en los Servicios Públicos.

CECOP SOS-RIOJA

Organización:
CECOP SOS-RIOJA
Responsable:
José Ignacio Rodríguez-Maimón Aguirre
Dirección:
c/ Pradoviejo, 62 bis
26071 Logroño
Teléfono
941 291258
FAX
941 291400
E-mail
sosrioja@larioja.org

SOS-Rioja

MEMORIA-RESUMEN

DESCRIPCIÓN DE LA ORGANIZACIÓN

El Centro de Coordinación Operativa del Gobierno de La Rioja (CECOP), que asume también la denominación "SOS RIOJA", es el organismo encargado de gestionar centralizadamente la resolución de incidencias y/o siniestros que puedan afectar a las personas, sus bienes o el medio ambiente en el ámbito competencial de la Comunidad Autónoma de La Rioja y la colaboración en la resolución de las emergencias ocurridas en otras Comunidades Autónomas. Es una unidad administrativa con rango de Servicio, dependiente de la Dirección General de Justicia e Interior de la Consejería de Administraciones Públicas y Política Local, puesto en funcionamiento el día 3 de Mayo de 1995. SOS Rioja es el Centro de Coordinación Operativa del Gobierno de La Rioja y tiene encomendada la gestión del Teléfono Único de Emergencias Europeo 112.

Según el decreto 5/1999, por el que se regula el CECOP-SOS Rioja, las funciones de éste son recibir las llamadas de demanda de auxilio de los ciudadanos, 24 horas al día los 365 días al año, así como valorar, clasificar y asignar prioridades a cada tipo de demanda e identificar la naturaleza del suceso o del accidente, determinar las medidas a adoptar y movilizar los recursos que resulten adecuados.

ESTRUCTURA DEL CENTRO

El Centro de Coordinación Operativa SOS Rioja trabaja en la implantación del modelo europeo de calidad EFQM dentro del Plan Estratégico para la Calidad en el Gobierno de La Rioja, desde el año 2004. Durante el año 2005 obtuvo el Diploma de Compromiso con la Excelencia concedido por la Consejería de Administraciones Públicas y Política Local en base a la Orden 19/2005, de 2 de mayo y durante 2007 le fue concedido el Certificado de Bronce a la Excelencia en los Servicios Públicos en base a la Orden 117/2006, de 3 de octubre, de la Consejería de Administraciones Públicas y Política Local por la que se regulan los Certificados a la Excelencia en los Servicios Públicos de la Comunidad Autónoma de La Rioja.

CRITERIOS AGENTES

1. LIDERAZGO

En SOS Rioja entendemos por liderazgo la labor y el comportamiento que desarrollan los líderes para la consecución de la Misión, Visión y Valores, así como para desarrollar los sistemas necesarios para lograr los Objetivos Estratégicos. Todo ello con el objetivo de lograr una uniformidad y coherencia en la actuación de todos los líderes. Los líderes han desarrollado la Misión del Centro de acuerdo con el doble objeto establecido según el decreto 5/1999 de creación del CECOP SOS-Rioja:

“Somos la unidad administrativa destinada a atender las DEMANDAS DE EMERGENCIA de los ciudadanos, así como a la coordinación de los servicios integrados en el Sistema Autonómico de Protección Civil, de la Comunidad Autónoma de La Rioja”

A partir de este enfoque, se fundamenta la Visión desplegada a través de las Líneas Estratégicas y los Planes Anuales de Mejora.

“Conseguir ser el CENTRO DE REFERENCIA en la atención de urgencias y en la gestión de emergencias para todos los ciudadanos y servicios coordinados, en el ámbito de la Comunidad Autónoma de La Rioja. Siendo la entidad que ostente la posición dominante en el porcentaje de llamadas de emergencia.

Entendemos como CENTRO DE REFERENCIA ser la fuente de información relevante y modelo organizativo para otros Centros de emergencias, utilizando las herramientas disponibles en la Sociedad del Conocimiento, desarrollando alianzas estratégicas y contando con un personal cualificado motivado y comprometido, en beneficio de los ciudadanos”.

Esto implica Eficacia, Eficiencia, Empatía y Fiabilidad. Estos cuatro valores sustentan la Cultura del Centro. Por tanto de la Misión y Visión derivan los Valores y Principios Éticos o Cultura del Centro:

- Eficacia: Hacer bien las cosas. Cumplir los requisitos
- Eficiencia: Bien, hecho, con los recursos apropiados
- Empatía: Identificación mental y afectiva con el estado de ánimo del cliente.
- Fiabilidad: Ofrecer seguridad y buenos resultados a los posibles clientes.

Para el desarrollo de estos valores se pone en marcha la “Carta de Compromisos” del servicio aprobada en el año 2006, y revisada en el año 2008 (publicada en el BOR en 2009), que recoge los compromisos del servicio, alineados con la Misión y Visión así como los indicadores de medición. Los Valores al igual que la Misión se despliegan a todos los niveles del Centro a través de las Líneas Estratégicas (2005-2008, 2008-2011), cada año de forma más concreta en los Planes Anuales de Mejora (PAM) y mediante un sistema de Gestión por procesos.

Los líderes consideran, que el éxito continuo de SOS-Rioja, se basa en la profesionalidad y buen hacer, y para conseguirlo se debe contar con un buen Sistema de Gestión, que permita el despliegue de la Política y Estrategia del Centro, implantando el Proceso PE-01 Estrategia y Planificación, cuya finalidad es el desarrollo, despliegue y revisión de la Política Y Estrategia.

SOS-Rioja se enmarca dentro de un entorno dinámico, en continuo cambio, por ello los líderes decidieron que la adopción del Modelo EFQM de gestión dinámico, que permite el impulso de la innovación y Mejora Continua gracias al apoyo de los líderes y la colaboración de todo el personal.

Los líderes se implican de manera proactiva con usuarios, partners y representantes de la sociedad. Con los usuarios a través de la encuestas y de las quejas y sugerencias analizadas desde jefatura de centro, en cuanto a los partners, mediante una serie de Convenios, Acuerdos o Protocolos de Colaboración entre entidades dentro de un Calendario de Reuniones. Asimismo los líderes de SOS promueven la formación y la participación de todo el personal a todos los niveles, en equipos de Mejora y grupos de trabajo, y se incentiva a las personas a continuar con su buen hacer, mediante reconocimientos.

2. POLÍTICA Y ESTRATEGIA

Se han establecido los pilares fundamentales en los que se sustenta la Política y Estrategia del Centro (Mapa Estratégico, Líneas Estratégicas, Planes Anuales de Mejora, Carta de Compromisos y Sistema de Gestión por Procesos), que permite identificar y revisar los objetivos estratégicos del Centro, y que están en relación con la M, V y VV del Centro, así como con las necesidades y expectativas de los grupos de interés, y con los procesos.

La Política y Estrategia se gestiona a través del proceso PE-01 “Estrategia y Planificación”, cuyo propietario es Jefe de Centro, y se desarrolla de la siguiente manera:

1) Análisis Información Interna y Externa

Identificación Necesidades Grupos de Interés:

SOS-Rioja ha identificado sus grupos de interés, segmentados en lo siguientes: Clientes externos: Ciudadanos/Usuarios; Clientes Interno/Partners: Servicios; Personas: Empleados; Entorno General: Sociedad, Proveedores; Administración: Consejería Administraciones Públicas, Dirección General de Justicia e Interior. Se han establecido mecanismos para recogida de información de cada uno de ellos como encuestas, procedimientos, simulacros, quejas y sugerencias y se han identificado necesidades y expectativas de cada grupo que servirán de base para la definición de la Política y Estrategia del Centro.

Análisis Indicadores

SOS-Rioja, dispone de una Batería de Indicadores Internos que proporciona información sobre la gestión, medición del rendimiento de los procesos, indicadores de calidad, y económicos así como información derivada del aprendizaje y creatividad. También se revisan los datos sociales, demográficos y legales entre otros.

Análisis DAFO

La Política Y Estrategia se basa tanto en las necesidades actuales y futuras de los grupos de interés, como en los indicadores de rendimiento internos, y en las actividades de investigación, aprendizaje e investigación. A partir de ahí SOS-Rioja realiza un análisis DAFO, para definir las Estrategias.

2) Factores Clave de Éxito

En SOS-Rioja entendemos por factores clave de éxito, aquellos componentes clave de la actividad los cuales una organización no puede evadir si pretende ser eficiente. Estos son: Implicación líderes, Cumplimiento requisitos clientes, Optimizar tiempos de llamada y movilización de recursos, Innovación tecnológica, Participación y conocimiento en la sociedad, Relación estable y dinámica con partners, Verificación Información y Actuación, Desarrollo e implicación de las personas y Minimización errores y deficiencias.

3) Mapa Estratégico y Cuadro de Mando

Herramientas que permiten tener una visión global de la estrategia del centro, desde 4 perspectivas diferentes, y sirve para integrar todos los objetivos del centro.

4) Líneas Estratégicas

Documento en el a partir de la Visión y de los 4 valores en los que se fundamenta SOS-Rioja (Eficacia, Eficiencia, Empatía y Fiabilidad), se derivan una serie de objetivos estratégicos del Centro, a corto y a largo plazo. Se han desarrollado para el periodo 2005-2008 y las actuales 2008-2011.

5) Planes Anuales de Mejora:

Los objetivos estratégicos y acciones ligadas a ellos, para cada año, se recogen en el "PAM". Cada una de estas acciones tiene adjudicado un responsable de su cumplimiento y un calendario. Trimestralmente el Comité de Calidad, se reúne para hacer un seguimiento del cumplimiento de estos objetivos

6) Carta de Compromisos

Asimismo la Carta de Compromisos es un documento público, elaborado y difundido por el Gobierno de La Rioja, donde se refleja de forma accesible para el ciudadano los derechos, los servicios, y las facilidades que el Centro tiene previstas para atenderle, las expectativas razonables que puede ver satisfechas y los compromisos de calidad que SOS-Rioja asume como estándar

7) Procesos, Indicadores y Resultados

3. PERSONAS

La Política y Estrategia de Recursos Humanos se basa en las siguientes líneas sustentadas en los distintos procesos estratégicos de recursos humanos.

1) Selección y Contratación

SOS Rioja cuenta con personal de CAR y el que proporciona la empresa de teleoperación adjudicataria del contrato de "Explotación Operativa del SOS Rioja". La contratación del personal laboral y funcionario está sujeta a las directrices de la Dirección General de Función Pública basados en el principio de igualdad de méritos y capacidad a través de las diversas convocatorias de empleo público que aparecen en el BOR. La empresa de teleoperación, desde 2004 establece durante cada año dos cursos de "bolsa de trabajo", una por semestre. Los aspirantes son captados a través de anuncios o de CV llegados a SOS-Rioja. Dentro de los puestos de Teleoperación, está establecida la carrera profesional en los siguientes niveles; Teleoperador, Teleoperador Especialista, Coordinador y Supervisor.

2) Medición de la Satisfacción: Encuesta Clima Laboral

SOS-Rioja realiza desde 2004 encuestas al personal. Existen 2 tipos de encuestas, una para personal del Gobierno de La Rioja y otra para Teleoperación. Los resultados son analizados por el Equipo de Mejora de Personas y el Comité de Calidad y sirven para identificar Puntos Fuertes y Áreas de Mejora que se utilizan para desarrollar una serie de acciones de mejora.

3) Plan de Formación

Todos los años se ofertan una serie de cursos sistematizados en un Plan de Formación, elaborado a principios de año teniendo en cuenta las necesidades y sugerencias del personal. El Plan es elaborado por el Jefe de Sección de Protección Civil y la Técnico de Formación y se distinguen diferentes tipos de formación según el público, los ponentes, el formato y el lugar donde se imparte. La evaluación de la formación se mide a través de la Encuesta de Satisfacción de Formación que se reparte en cada curso impartido.

4) Evaluación del desempeño

La Evaluación del Desempeño a personal de teleoperación se realiza mensualmente desde 2004, a través de la medición de varios parámetros y se plasma en los denominados "Informes de Formación Individual", a partir de la audición de 10 llamadas por operador. Mide el grado en que cada trabajador mantiene la idoneidad con respecto a su puesto y cumple los objetivos del mismo (eficacia), así como la forma en que utiliza sus recursos para lograr dichos objetivos (eficiencia), y la forma de tratar e informar al usuario (empatía y fiabilidad), alineando los objetivos del puesto con la Política Y Estrategia del Centro. Finalmente se obtiene una Nota única que permite establecer comparaciones entre teleoperadores y con otros centros y establecer acciones de mejora individuales y de grupo.

5) Fomento Implicación y Participación

Los principales mecanismos de participación en SOS-Rioja son: La sugerencias de mejora, a través del buzón de sugerencias, el mail privado para cada persona, las reuniones (con la dirección, técnicas, de Jefes de Sala, del Comité de Calidad) y los Equipos de Mejora, en la actualidad existen cuatro equipos de mejora; Equipo de Mejora de Clientes, de Personas, de Procesos y de Procedimientos, en los que participa personal de todos los niveles.

6) Plan de Comunicación

Han sido definidos Planes de Comunicación para los años 2006, 2007-2008 y el último para el periodo 2009-2011 y para que se desarrollen con el mayor éxito posible, se han tratado de mejorar los canales de comunicación. La Comunicación se despliega a través de dos tipos generales de comunicación, vertical (ascendente y descendente) y horizontal. Para ello se han definido diferentes canales como tableros de anuncios, mail, sesiones informativas, reuniones, sugerencias, comidas, encuestas, cursos, etc.

7) Reconocimiento

En SOS se dispone de un Plan de Recompensa y Reconocimiento, que gestiona las mismas y se establece en tres áreas de actuación; la que da respuesta a situaciones de refuerzo, la relacionada con el cumplimiento de objetivos anuales y/o la participación en equipos de mejora y Comité de Calidad y otra en base de grado de cumplimiento de los indicadores.

4. ALIANZAS Y RECURSOS

SOS tiene definida como línea estratégica un "Mejor servicio de coordinación universalizando alianzas" de ellas depende el desarrollo estratégico de su M, V, VV, y trabaja activamente con sus aliados para la mejora de sus procesos y procedimientos.

El Comité de Calidad determina las alianzas estratégicas según los objetivos del centro, las sugerencias de personal, entidades, ciudadano y equipos de mejora y según los objetivos del gobierno.

SOS-Rioja tiene definidas alianzas a tres niveles:

- 1) A nivel de Gobierno; Convenio con Cruz Roja, con Bomberos de Logroño, con el Consorcio de Extinción de Incendios y Salvamento (CEIS) y con las Agrupaciones Municipales de Protección Civil.
- 2) A nivel Director General; con el Cuerpo Superior de Policía, DG de Tráfico y DG de la Guardia Civil.
- 3) A nivel Jefe de CECOP SOS-Rioja, Policías Locales, Carreteras, Dirección General de Medio Natural, DG Salud, Servicio Riojano de Salud, AP-68, Empresa de Teleoperación, Empresas, Otros SOS, etc.

Todas las alianzas se fundamentan en la realización de protocolos y procedimientos de actuación que posteriormente van a poner en práctica los teleoperadores del SOS en la gestión de las incidencias.

Otra parte importante de la Gestión de las Alianzas es la Formación al Exterior, desde SOS-Rioja se imparte un gran número de actividades formativas al Exterior algunas incluidas en Planes de Formación, y otra a petición de diversas entidades.

El centro cuenta con procesos para la gestión de bienes muebles e inmuebles, la gestión presupuestaria, la tecnología y la gestión de la información y del conocimiento.

En cuanto a la gestión medioambiental, basados en la Instrucción nº 1/2006, de 6 de abril de la Secretaria General Técnica (SGT) de la Consejería de Administraciones Públicas y Política Local relativa a la política de gestión ambiental, clasificación de residuos y ahorro de consumos, se ha elaborado un documento que recoge los mismos principios y se ha entregado al personal del CECOP SOS Rioja.

En gestión de la información y del conocimiento destacan dos herramientas fundamentales para el desarrollo del trabajo del CECOP SOS-Rioja:

- Catálogo de medios y recursos: Se trata de un archivo electrónico en el que se encuentran todas las direcciones y teléfonos útiles para la gestión de emergencias. Incluye información de instituciones públicas y privadas, teléfonos de particulares, de altos cargos etc.
- Catálogo de procedimientos: Creada y mantenida por un trabajador del Centro. Ha sido capaz de reunir toda la información relativa a: Normativa sectorial, Instrucciones del Jefe de Centro, Procedimientos e Información multisectorial de los servicios coordinados.

SOS-Rioja cuenta con un servicio de Página Web, encuadrado dentro de la Web del Gobierno de La Rioja. Esta Web tiene función de Servicio Publico, puesto que en ella se puede consultar diversa información, incidentes, meteorología, registro de planes de autoprotección, etc.

5. PROCESOS

En SOS-Rioja se ha adoptado desde 2004 un Sistema de Gestión por Procesos, como forma de establecer una metodología, unas actividades y unos responsables para las mismas que ayuden a la obtención de los objetivos fijados. A través de los Procesos se desarrollan todas las actividades del Centro. Desde

MAPA DE PROCESOS SOS-RIOJA

SOS-Rioja, se ha considerado la adopción de un Sistema de Gestión por Procesos (SGP), como la forma de establecer una metodología, unas actividades y unos responsables para las mismas que ayuden a la obtención de los objetivos fijados. A través de los Procesos se desarrollan todas las actividades del Centro cuyos resultados están recogidos en los criterios 6,7,8 y 9. La documentación, implantación, gestión y revisión del SGP se ha sistematizado a través del Proceso Estratégico PE-02 "Gestión por Procesos".

Todos los procesos se encuentran documentados e implantados y cada uno de ellos lleva asociada una "Ficha de Proceso" que contiene Misión/Objeto del Proceso, Responsable y Equipo, Alcance, Entradas/Salidas, Recursos, Indicadores, Procedimientos Relacionados, Variables de Control, Registros, Encuadre Funcional, Interacciones con otros Procesos, Diagrama de Flujo, Registro de Modificaciones.

Cada proceso tiene identificado como mínimo un Indicador, todos ellos tienen un responsable y una periodicidad de medición y están recogidos en una batería de indicadores.

La batería de indicadores se gestiona a través de una herramienta, en la que se muestran todos los indicadores, con su responsable y el proceso al que pertenece, y se utiliza para el seguimiento de su evolución mensual y anual por el Comité de Calidad. El SGP se revisa una vez al año, por el Equipo de Mejora de Procesos y el Comité de Calidad en colaboración directa con el responsable de Proceso, a través de los indicadores y del cumplimiento de objetivos así como de la observación del funcionamiento de los procesos y de las sugerencias de mejora o quejas de los empleados, usuarios del proceso.

CRITERIOS RESULTADOS

6. RESULTADOS EN LOS CLIENTES

MEDIDAS DE PERCEPCIÓN

USUARIOS PARTICULARES: Encuesta a ciudadanos realizada mensualmente por teléfono a una muestra aleatoria entre los llamantes al 112 durante el mes correspondiente

GRADO DE SATISFACCIÓN GLOBAL

Los buenos resultados son consecuencia directa de la gestión del Centro y del despliegue de los Procesos Clave

GRADO SATISFACCIÓN TIEMPO DE DESCUELQUE

Los buenos resultados son debidos al cumplimiento del compromiso fijado gracias a la preparación del personal y el control mensual de tiempos.

CLIENTES EXTERNOS (COLABORADORES): Encuesta realizada a nuestros colaboradores o clientes externos

VALORACIÓN GENERAL. Personal de servicios con gestión operativa desarrollada a través de SOS Rioja

Esta encuesta es la realizada a personal de base de Bomberos CEIS, Cruz Roja, Agrupaciones Municipales de Voluntarios de Protección Civil, Técnicos de Medio Natural, Agentes Forestales

VALORACIÓN GENERAL. Personal de servicios con gestión operativa externa coordinados con SOS Rioja

Encuesta realizada a personal de base de Bomberos de Logroño, Guardia Civil, Policía Nacional, Policías Locales, Calidad Ambiental, Carreteras de la CAR, del Mº de Fomento...

INDICADORES DE RENDIMIENTO

TIEMPO MEDIO DE DESCUELQUE

El tiempo medio de descuelgue esta por debajo de 5 segundos, cumpliéndose el objetivo fijado La causa es la mejora de los Procesos, la formación y la evaluación del desempeño

TIEMPO MEDIO DE DURACIÓN DE LLAMADA

Evolución sostenida siempre por debajo del objetivo fijado de 45 segundos, debido también a la formación y la evaluación continua del desempeño

7. RESULTADOS EN LAS PERSONAS

MEDIDAS DE PERCEPCIÓN

ENCUESTA CLIMA LABORAL: El proceso de encuestación es realizado íntegramente por personal de SOS-Rioja. En el último se recogieron las percepciones del 100% de la empresa de teleoperación, y del personal del Gobierno de La Rioja (Jefes de Sala, Técnicos, Personal de administración,...)

PERSONAL TELEOPERACIÓN

PERSONAL DEL GOBIERNO DE LA RIOJA

SATISFACCIÓN FORMACIÓN

La formación ha ido creciendo en horas y contenidos, que como se puede observar se ha traducido en una evolución positiva de la satisfacción con la formación. Una medida adoptada en 2008 para mejorar la formación fue la incorporación a la plantilla

SATISFACCIÓN IMPLICACIÓN

Evolución positiva. Se establecieron acciones de mejora como las cuentas privadas, el buzón de sugerencias, reuniones de coordinación, que mejoraron la satisfacción a partir del 2008

INDICADORES DE RENDIMIENTO

HORAS DE FORMACIÓN TOPS

HORAS DE FORMACIÓN JEFES DE SALA

EVALUACIÓN DEL DESEMPEÑO: Nota única

Se ha incrementado la nota debido a una notable mejora en el trabajo de los TOPS. Estos resultados se deben a la preparación del personal a través de los planes de formación (3a) y de la estabilidad laboral.

% PERSONAL IMPLICADO EN LA MEJORA

Dentro del personal implicado en materia de Calidad, se incluye a los integrantes del Comité de Calidad, así como los participantes en reuniones de Calidad, Equipos de Mejora y en actividades individuales de apoyo en materia de calidad.

8. RESULTADOS EN LA SOCIEDAD

VISITAS PÁGINA WEB

SOS-Rioja cuenta con un servicio de Página Web, encuadrado dentro de la Web del Gobierno de La Rioja. Esta Web tiene función de Servicio Público, puesto que en ella se puede consultar diversa información, de interés general para los ciudadanos, que puede ser útil tanto a nivel personal como profesional

VOLUNTARIOS DE PROTECCIÓN CIVIL

Una labor importante es la realizada de los voluntarios de Protección Civil que de forma altruista y desinteresada prestan su servicio a los ciudadanos conformando las diferentes Agrupaciones Municipales de Voluntarios de Protección Civil, gestionados desde SOS-Rioja.

RECICLAJE DE PAPEL

El centro ha desarrollado una "circular relativa a la gestión ambiental, clasificación de residuos y ahorro de consumos en el SOS Rioja" que contiene las directrices de comportamiento de todo el personal del SOS Rioja relativas al ahorro energético, a la separación de residuos, eliminación del papel utilizado. Esta circular ha sido remitida a todos los trabajadores del Centro y empresa adjudicataria del servicio de limpieza.

% INCREMENTO DE PLANTILLA

La plantilla de personal de tele operación se incrementa cada año debido a las necesidades del servicio, por lo que SOS-Rioja, desempeña una función de creador de empleo

USUARIOS DE TELEASISTENCIA

Son los usuarios del servicio de medallas y localizadores para personas mayores y víctimas de agresión. El objetivo es un incremento del 5% anual

SIMULACROS

Derivado de los Planes de autoprotección, se desarrollan los simulacros. La evolución de los simulacros ha sido positiva pasándose de 1 anual, a 7 en el año 2009, siendo el objetivo fijado de 3 simulacros al año

9. RESULTADOS CLAVE

RESULTADOS CLAVE

EVOLUCIÓN DE LLAMADAS/PERTES DE INTERVENCIÓN

El número de llamadas entrantes en SOS-Rioja y por tanto los Partes de Intervención, han seguido una tendencia ascendente en los últimos 5 años. En el año 2004 se produce una fuerte subida de las llamadas, puesto que ese fue el año de integración de la teleoperación. El Centro recibe las llamadas de distintos números de emergencia, reduciendo el número de estos y tendiendo a integrar los todos en el 112.

LLAMADAS ENTRANTES POR HABITANTE

Esta medida nos permite saber la evolución de la implantación que tiene el Centro en la sociedad y el conocimiento que los habitantes de la región tienen del mismo, como número de emergencias.

% LLAMADAS DERIVADAS

El número de personas que utilizan el 112 para llamar a otros servicios de emergencia se incrementa, debido a acciones como, la difusión de la Carta de Compromisos, campañas publicitarias, charlas, simulacros.

% LLAMADAS PERDIDAS

Las llamadas perdidas son aquellas que no pueden ser contestadas por el operador y se pierden. Una gran parte de las inversiones van dirigidas a mejorar el Sistema operativo introduciendo las técnicas más avanzadas para lograr ajustarse a los tiempos marcados.

INDICADORES CLAVE

% DE LLAMADAS OPERATIVAS

Las llamadas realmente importantes, son aquellas que generan partes de intervención, son los verdaderos incidentes, el resto pueden ser llamadas nulas, bromas, o sin interés. La mejora en los resultados como respuesta a las acciones tomadas en cuanto a estándares sociales, buen uso del servicio, etc. (2c)

GRADO DE CUMPLIMIENTO DEL PLAN DE MEJORA

El resultado es sostenido puesto que se van cumpliendo la mayor parte de las acciones, y según el calendario fijado.

Reconocimiento
Organizaciones receptoras
de Incentivos en
2010

María Luisa Carcedo Rocés
Presidenta de la Agencia Estatal de Evaluación de
las Políticas Públicas y la Calidad de los Servicios

La ceremonia de entrega de los premios a la Calidad e Innovación en la Gestión Pública correspondientes a 2009 ha contado con la novedad de incorporar por primera vez a este acto de público reconocimiento a las organizaciones que recibieron en 2010 los incentivos a los que se refiere el artículo 31 del R.D. 951/2005, de 29 de julio.

El R.D. establece el marco general para la mejora de la calidad en la Administración General del Estado y regula los seis programas que lo integran con el objetivo de mejorar la calidad de los servicios públicos, proporcionar a los poderes públicos información consolidada para la toma de decisiones y fomentar la transparencia mediante la información y difusión pública del nivel de calidad ofrecido a los ciudadanos.

Uno de estos programas, el denominado Programa de Reconocimiento tiene como finalidad contribuir a la mejora de la calidad y a la innovación de la gestión pública a través de los subprogramas de Reconocimiento a la excelencia y Premios a la Calidad e Innovación en la Gestión Pública.

Precisamente en la conjunción de estos dos subprogramas es donde quizá quepa enmarcar el reconocimiento público a estas diez organizaciones.

En el período octubre 2009 a octubre 2010 la AEVAL certificó, según los modelos de gestión de la calidad reconocidos (CAF, EFQM o EVAM), a un total de veinticinco organizaciones que realizaron -conforme al procedimiento establecido- su solicitud y la correspondiente autoevaluación.

A través del sistema establecido, las organizaciones finalmente merecedoras de los incentivos a que hace referencia el art. 31 del R.D. 951/2005, fueron el Centro Formación de la División de Formación y Perfeccionamiento del Cuerpo Nacional de Policía, las Direcciones Provinciales de la Tesorería General de la Seguridad Social en Asturias, Barcelona, Navarra, Islas Baleares y León, la Delegación de Defensa en Madrid, la Subdelegación de Defensa en Toledo y las Direcciones Provinciales del Instituto Social de la Marina en Málaga y Alicante.

No obstante, quisiera dejar constancia de que, aunque hayan sido únicamente diez estas organizaciones seleccionadas, no debemos olvidar a las otras quince, así como otras muchas pertenecientes a la Administración General del Estado y a otros niveles de la administración española, que vienen realizando esfuerzos realmente importantes y con las que la Agencia se relaciona cada día, bien con el fin de apoyarlas en sus procesos de certificación, bien a través de sugerencias y orientaciones, certificando sus niveles de excelencia porque ya han adquirido sobradamente el nivel experto en esta materia o participando en grupos de trabajo y redes de intercambio de experiencias enormemente provechosos.

Estas organizaciones, me satisface profundamente decirlo, son cada día más y eso no deja de ser un orgullo –y un reto de futuro para la propia Agencia- que tiene entre los objetivos de su Estatuto el impulso a la excelencia de las organizaciones de las administraciones públicas españolas.

Normativa

REAL DECRETO 951/2005, de 29 de julio, por el que se establece el marco general para la mejora de la calidad en la Administración General del Estado.

El desarrollo y la aplicación de los principios generales de las Administraciones públicas contenidos en el artículo 3 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, así como de los principios de funcionamiento establecidos en los artículos 3 y 4 de la Ley 6/1997, de 14 de abril, de Organización y Funcionamiento de la Administración General del Estado, constituye una exigencia para lograr efectivamente la mejora de los servicios públicos atendiendo a las demandas de los ciudadanos.

Sobre la base de esta consideración, se dictó el Real Decreto 1259/1999, de 16 de julio, por el que se regulan las cartas de servicios y los premios a la calidad en la Administración General del Estado, norma bajo cuyo amparo se ha venido desplegando durante los últimos años un plan de calidad con el objetivo de perseguir, mediante la introducción de la cultura y los instrumentos de la gestión de calidad, unas organizaciones públicas eficientes, comprometidas y prestadoras de servicios de calidad. Si bien el balance de este período indica que los diversos órganos y organismos de la Administración General del Estado han experimentado una evolución globalmente aceptable en su funcionamiento interno y en su relación con los usuarios de los servicios, el desenvolvimiento social, cultural y administrativo, junto con las enseñanzas adquiridas durante estos últimos años, justifican la oportunidad de profundizar en las medidas ya implantadas y abordar otras nuevas desde una perspectiva integral que redunden en el mejor funcionamiento de la Administración General del Estado y, por ende, en el incremento de la calidad de los servicios ofrecidos a los ciudadanos. Por otro lado, la importancia estratégica que la agenda del Gobierno concede a la cultura de la evaluación y de la gestión de calidad se manifiesta claramente en el proyecto de próxima creación de la Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios.

El objeto de este real decreto se refiere al diseño de un marco general para la mejora de la calidad en la Administración General del Estado que permite integrar de forma coordinada y

sinérgica una serie de programas básicos para mejorar continuamente los servicios, mediante la participación de los distintos actores interesados: decidores políticos y órganos superiores, gestores y sociedad civil.

El concepto de calidad que se prevé en este real decreto deriva, tal como se ha señalado anteriormente, de los principios recogidos en los artículos 3 y 4 de la Ley 6/1997, de 14 de abril, de Organización y Funcionamiento de la Administración General del Estado. Esta ley, en el capítulo I de su título II, asigna a los órganos superiores y directivos de los ministerios competencias y funciones esenciales para el desarrollo efectivo de dichos principios. En consecuencia, tanto el propio concepto de calidad como el ordenamiento jurídico subrayan el imprescindible compromiso al máximo nivel de los órganos superiores y directivos para el impulso, desarrollo, seguimiento y control de los programas que se regulan en este real decreto, en cuya aplicación se incluirán además las medidas necesarias para favorecer la igualdad entre hombres y mujeres.

El texto de este real decreto se estructura en nueve capítulos, cinco disposiciones adicionales, una transitoria, una derogatoria y dos finales, que recogen de manera ordenada los distintos aspectos que se ha considerado necesario regular con una norma de este rango. Por una parte, se trata de que los órganos y organismos de la Administración General del Estado cuenten con un marco normativo homogéneo para desarrollar los programas de calidad. Por otra, se pretende que los usuarios de los servicios y los ciudadanos en general dispongan de elementos para intervenir más activamente en la mejora de la Administración. Para la regulación más detallada se prevé en cada caso que el Ministerio de Administraciones Públicas dicte las correspondientes instrucciones operativas.

El capítulo I está dedicado a la definición y objeto del marco general para la mejora de la calidad, al enunciado de los programas que lo componen, según su secuencia lógica, y a la delimitación de su ámbito de aplicación.

En los capítulos II a VII se establece el contenido de cada uno de los programas. Cuatro de estos constituyen una reformulación de los ya existentes e introducen significativas modificaciones con respecto a la situación anterior. Así, por lo que se refiere a las cartas de servicios, se prevé la posibilidad de establecer medidas de subsanación en caso de incumplimiento de

los compromisos declarados, sin que puedan dar lugar a responsabilidad patrimonial, de realización de verificaciones y certificación y de elaborar, en su caso, cartas interorganizativas o interadministrativas. A su vez, el programa de quejas y sugerencias, antes incluido en el Real Decreto 208/1996, de 9 de febrero, por el que se regulan los servicios de información administrativa y atención al ciudadano, se integra plenamente en el marco para la mejora de la calidad ahora establecido como una herramienta de detección de la voz del usuario y de mejora continua. En el programa de evaluación de la calidad de las organizaciones, se aclaran los papeles respectivos de la autoevaluación y la evaluación externa y sus correspondientes procedimientos. El programa de reconocimiento amplía el ámbito de aplicación de los premios a todas las Administraciones públicas e introduce otra forma de reconocimiento como es la certificación del nivel de excelencia.

Por su parte, los programas de análisis de la demanda y evaluación de la satisfacción y del Observatorio representan una importante innovación. En el primero se regulan por primera vez de forma explícita las prácticas de consulta a los usuarios de los servicios, mediante el empleo de técnicas y metodologías de investigación social homologables y consolidables en el conjunto de la Administración General del Estado y asociando sus resultados al desarrollo de otros programas del marco general, como son las cartas de servicios, la evaluación de la calidad de las organizaciones y el Observatorio de la Calidad. Por último, con el Observatorio de la Calidad de los Servicios Públicos, como dispositivo global, participativo y transparente para integrar la información procedente de los otros programas, así como de la percepción social acerca de los servicios públicos, se recupera y recrea un proyecto que se lanzó en 1993 y que supuso en su día una iniciativa pionera no solo en España, sino a escala europea.

Los capítulos VIII y IX tratan de los aspectos comunes, como son los distintos niveles de responsabilidad en el desarrollo de los programas y los incentivos asociados a ellos, con el fin de estimular su aplicación y el reconocimiento material a sus protagonistas colectivos e individuales.

Por último, las cinco disposiciones adicionales atañen, respectivamente, a la incorporación de otras iniciativas de calidad no explícitamente previstas en este real decreto, al plazo para el señalamiento de las unidades ministeriales

responsables en la materia, a la adhesión voluntaria de otros organismos públicos, a la participación de las Inspecciones de Servicios previstas en el artículo 4.2 y las disposiciones adicionales quinta y sexta del Real Decreto 799/2005, de 1 de julio, por el que se regulan las inspecciones generales de servicios de los departamentos ministeriales, y a la especificidad de las quejas y sugerencias en el ámbito de las unidades de la Secretaría de Estado de Hacienda y Presupuestos. La disposición transitoria única establece la subsistencia del régimen de quejas y sugerencias actual hasta que se dicten las normas de aplicación y desarrollo de este real decreto. La disposición derogatoria única especifica la derogación del capítulo III del Real Decreto 208/1996, de 9 de febrero, por el que se regulan los servicios de información administrativa y atención al ciudadano, así como del Real Decreto 1259/1999, de 16 de julio, por el que se regulan las cartas de servicios y los premios a la calidad en la Administración General del Estado. Las dos disposiciones finales hacen referencia a la habilitación del Ministro de Administraciones Públicas para disponer lo necesario para la aplicación y desarrollo de este real decreto y a su entrada en vigor.

En su virtud, a propuesta del Ministro de Administraciones Públicas, de acuerdo con el Consejo de Estado y previa deliberación del Consejo de Ministros en su reunión del día 29 de julio de 2005,

DISPONGO :

CAPÍTULO I

Disposiciones generales

Artículo 1. Objeto.

Este real decreto tiene por objeto establecer el marco general para la mejora de la calidad en la Administración General del Estado y regular los aspectos básicos de los programas que lo integran, de acuerdo con los principios recogidos en el artículo 3 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y en los artículos 3 y 4 de la Ley 6/1997, de 14 de abril, de Organización y Funcionamiento de la Administración General del Estado.

Artículo 2. *Marco general para la mejora de la calidad en la Administración General del Estado.*

El marco general para la mejora de la calidad en la Administración General del Estado está integrado por un conjunto de programas para mejorar la calidad de los servicios públicos, proporcionar a los poderes públicos información consolidada para la toma de decisiones al respecto y fomentar la transparencia mediante la información y difusión pública del nivel de calidad ofrecido a los ciudadanos.

Artículo 3. *Programas de calidad.*

1. Integran el marco general para la mejora de la calidad en la Administración General del Estado los siguientes programas:

a) Programa de análisis de la demanda y de evaluación de la satisfacción de los usuarios de los servicios.

b) Programa de cartas de servicios.

c) Programa de quejas y sugerencias.

d) Programa de evaluación de la calidad de las organizaciones.

e) Programa de reconocimiento.

f) Programa del Observatorio de la Calidad de los Servicios Públicos.

2. Corresponde a los órganos y organismos que se señalan en el artículo 4 la responsabilidad directa en la implantación, gestión y seguimiento interno de estos programas.

3. Los Subsecretarios de los departamentos y los titulares de los organismos públicos determinarán el órgano o unidad a los que, de acuerdo con lo establecido en el capítulo I del título II y en el capítulo I del título III de la Ley 6/1997, de 14 de abril, de Organización y Funcionamiento de la Administración General del Estado, se asignan las funciones de coordinación y seguimiento global de los programas en su respectivo ámbito.

4. Las autoridades señaladas en el apartado anterior remitirán a la Secretaría General para la Administración Pública, dentro del primer semestre de cada año, un informe conjunto de seguimiento de los programas de calidad.

Artículo 4. *Ámbito de aplicación.*

Las disposiciones contenidas en este real decreto serán de aplicación a la Administración General del Estado, a sus organismos autónomos y a las Entidades Gestoras y Servicios Comunes de la Seguridad Social.

CAPÍTULO II

Programa de análisis de la demanda y de evaluación de la satisfacción de los usuarios

Artículo 5. *Definición.*

1. Con la finalidad de conocer la opinión de los usuarios y mejorar la calidad de los servicios, los órganos y organismos de la Administración General del Estado realizarán estudios de análisis de la demanda y de evaluación de la satisfacción de los usuarios con respecto a los servicios de cuya prestación sean responsables, utilizando para ello técnicas de investigación cualitativas y cuantitativas.

2. Los estudios de análisis de la demanda tendrán por objeto la detección de las necesidades y expectativas de los usuarios acerca de los aspectos esenciales del servicio, en especial sus requisitos, formas y medios para acceder a él y los tiempos de respuesta. La periodicidad de estos estudios se determinará, en su caso, en la correspondiente carta de servicios.

3. Los trabajos de evaluación de la satisfacción de los usuarios tendrán por objeto la medición de la percepción que tienen estos sobre la organización y los servicios que presta. Las mediciones de la percepción se realizarán de forma sistemática y permanente.

4. Los gastos asociados a la realización de estos estudios y trabajos de investigación deberán asumirse por cada órgano u organismo con cargo a sus presupuestos ordinarios.

Artículo 6. *Garantías de fiabilidad y seguridad.*

1. Para el diseño de los trabajos de investigación, ya sean encuestas, sondeos, entrevistas, grupos de discusión o cualesquiera otros, se emplearán modelos de referencia que respeten las características y necesidades de cada órgano u organismo y prevean todas las dimensiones o atributos relevantes desde el punto de vista del usuario y que permitan la posterior consolidación y comparación de resultados a escala del conjunto de la Administración General del Estado.

2. Los trabajos de investigación deberán contar con las garantías de confidencialidad para las personas que colaboren en ellos y se desarrollarán dentro del marco metodológico general que establezca el Ministerio de Administraciones Públicas de acuerdo con el Centro de Investigaciones Sociológicas.

Artículo 7. *Resultados.*

Los resultados de los trabajos de investigación se utilizarán en el desarrollo de los programas incluidos en este real decreto, particularmente en el proceso de elaboración y actualización de las cartas de servicios y, en su caso, para abordar otras acciones de mejora continua.

CAPÍTULO III

Programa de cartas de servicios

Artículo 8. *Definición.*

1. Las cartas de servicios son documentos que constituyen el instrumento a través del cual los órganos, organismos y entidades de la Administración General del Estado informan a los ciudadanos y usuarios sobre los servicios que tienen encomendados, sobre los derechos que les asisten en relación con aquellos y sobre los compromisos de calidad en su prestación.

2. Los órganos, organismos y entidades de la Administración General del Estado podrán elaborar cartas relativas al conjunto de los servicios que gestionan y cartas que tengan por objeto un servicio específico.

3. Podrán, asimismo, elaborarse cartas que tengan por objeto un servicio en cuya prestación participan distintos órganos u organismos, dependientes de la Administración General del Estado o de esta y otras Administraciones públicas. Estas cartas se tramitarán conforme al procedimiento que determine el Ministerio de Administraciones Públicas.

Artículo 9. *Estructura y contenido de las cartas de servicios.*

Las cartas de servicios expresarán de forma clara, sencilla y comprensible para los ciudadanos su contenido, que se estructurará en los siguientes apartados:

a) De carácter general y legal:

1.º Datos identificativos y fines del órgano u organismo.

2.º Principales servicios que presta.

3.º Derechos concretos de los ciudadanos y usuarios en relación con los servicios.

4.º Fórmulas de colaboración o participación de los usuarios en la mejora de los servicios.

5.º Relación sucinta y actualizada de la normativa reguladora de las principales prestaciones y servicios.

6.º Acceso al sistema de quejas y sugerencias regulado en el capítulo IV.

b) De compromisos de calidad:

1.º Niveles o estándares de calidad que se ofrecen y, en todo caso:

Plazos previstos para la tramitación de los procedimientos, así como, en su caso, para la prestación de los servicios.

Mecanismos de información y comunicación disponibles, ya sea general o personalizada.

Horarios, lugares y canales de atención al público.

2.º Medidas que aseguren la igualdad de género, que faciliten al acceso al servicio y que mejoren las condiciones de la prestación.

3.º Sistemas normalizados de gestión de la calidad, medio ambiente y prevención de riesgos laborales con los que, en su caso, cuente la organización.

4.º Indicadores utilizados para la evaluación de la calidad y específicamente para el seguimiento de los compromisos.

c) Medidas de subsanación en caso de incumplimiento de los compromisos declarados, acordes con el contenido y régimen jurídico de prestación del servicio, con independencia de lo establecido en los artículos 139 a 144 de la Ley 30/1992, de 26 de noviembre, desarrollados por el Reglamento de los procedimientos de las Administraciones públicas en materia de responsabilidad patrimonial, aprobado por el Real Decreto 429/1993, de 26 de marzo.

Deberá señalarse expresamente el modo de formular las reclamaciones por incumplimiento de los compromisos, cuyo reconocimiento corresponderá al titular del órgano u organismo al que se refiera la carta, y que en ningún caso darán lugar a responsabilidad patrimonial por parte de la Administración.

En el supuesto de que se prevean medidas de subsanación de contenido económico, estas requerirán informe preceptivo favorable del Ministerio de Economía y Hacienda.

d) De carácter complementario:

1.º Direcciones telefónicas, telemáticas y postales de todas las oficinas donde se prestan

cada uno de los servicios, indicando claramente para las terceras la forma de acceso y los medios de transporte público.

2.º Dirección postal, telefónica y telemática de la unidad operativa responsable para todo lo relacionado con la carta de servicios, incluidas las reclamaciones por incumplimiento de los compromisos.

3.º Otros datos de interés sobre la organización y sus servicios.

En el caso de las cartas que se prevén en los apartados 2 y 3 del artículo 8, la información estará referida al servicio determinado del que se trate.

Artículo 10. Elaboración y gestión de la carta de servicios.

1. La Secretaría General para la Administración Pública impulsará la implantación generalizada de las cartas de servicios y colaborará con los órganos y organismos que lo requieran en su elaboración.

2. Los Subsecretarios de los ministerios dispondrán lo necesario para que los órganos del departamento y los organismos vinculados o dependientes de él elaboren su correspondiente carta de servicios y para que lleven acabo su actualización periódica, de acuerdo con el procedimiento establecido en este real decreto.

3. Corresponde a los titulares de los órganos y organismos a los que se refiera la carta de servicios la responsabilidad de su elaboración, gestión y seguimiento interno, así como la aplicación en cada caso de las medidas de subsanación previstas en el artículo 9.c).

4. Las cartas se actualizarán periódicamente en función de las circunstancias y, en cualquier caso, al menos cada tres años.

Artículo 11. Aprobación y difusión de la carta de servicios.

1. Las cartas de servicios y sus posteriores actualizaciones serán aprobadas mediante resolución del Subsecretario del departamento al que pertenezca el órgano o esté vinculado o adscrito el organismo proponente, previo informe favorable de la Secretaría General para la Administración Pública, y del Ministerio de Economía y Hacienda para los supuestos previstos en el último inciso del párrafo c) del artículo 9.

2. La resolución a que se refiere el apartado anterior se publicará en el «Boletín Oficial del

Estado», lo que dará cuenta de la aprobación de la carta y de su disponibilidad para el público.

3. Cada órgano u organismo llevará a cabo las acciones divulgativas de su carta que estime más eficaces, garantizando siempre que puedan ser conocidas por los usuarios en todas sus dependencias con atención al público, en el servicio de atención e información al ciudadano del correspondiente ministerio y a través de Internet.

4. Las cartas de servicios deberán estar disponibles, asimismo, en los servicios de información y atención al ciudadano del Ministerio de Administraciones Públicas y de las Delegaciones, Subdelegaciones del Gobierno y Direcciones Insulares, así como en la dirección de Internet www.administracion.es.

Artículo 12. Seguimiento de las cartas de servicios.

1. Los órganos y organismos realizarán un control continuo del grado de cumplimiento de los compromisos declarados en su carta de servicios, a través de los indicadores establecidos al efecto, del análisis de las reclamaciones por incumplimiento de aquellos y de las evaluaciones de la satisfacción de los usuarios a que se refiere el artículo 5.

2. Los órganos y organismos remitirán a la unidad a la que se refiere el artículo 3.3, en el primer trimestre de cada año, un informe sobre el grado de cumplimiento de los compromisos en el año anterior, en el que explicitarán las desviaciones y las medidas correctoras adoptadas, así como las medidas de subsanación aplicadas, en su caso. La Inspección General de Servicios del departamento podrá verificar el grado de cumplimiento de los compromisos de calidad declarados en las cartas por los procedimientos que estime convenientes.

3. Esta información sobre las cartas de servicios se incorporará al informe conjunto sobre los programas de calidad que, de acuerdo con el artículo 3.4, deben remitir las Subsecretarías a la Secretaría General para la Administración Pública.

4. La Secretaría General para la Administración Pública determinará el procedimiento por el que las organizaciones públicas podrán solicitar voluntariamente la certificación de sus cartas de servicios, a la vista del rigor en su elaboración, de la calidad de los compromisos asumidos y de su grado de cumplimiento.

Artículo 13. Cartas de servicios electrónicos.

1. Los departamentos y organismos que cuenten

con servicios electrónicos operativos publicarán, además de las mencionadas anteriormente, cartas de este tipo de servicios, en las que se informará a los ciudadanos sobre los servicios a los que pueden acceder electrónicamente y en las que se indicarán las especificaciones técnicas de uso y los compromisos de calidad en su prestación.

2. Las cartas de servicios electrónicos, que se tramitarán conforme a lo previsto en los artículos 10, 11 y 12, estarán disponibles en Internet y en soporte impreso.

CAPÍTULO IV

Programa de quejas y sugerencias

Artículo 14. *Definición.*

Los órganos y organismos incluidos en el ámbito de aplicación de este real decreto determinarán la unidad responsable de la gestión de las quejas y sugerencias con objeto de recoger y tramitar tanto las manifestaciones de insatisfacción de los usuarios con los servicios como las iniciativas para mejorar su calidad. Dicha unidad deberá, asimismo, ofrecer a los ciudadanos respuesta a sus quejas o sugerencias, informarles de las actuaciones realizadas y, en su caso, de las medidas adoptadas.

Artículo 15. *Presentación y tramitación de las quejas y sugerencias.*

1. La ubicación, dentro de cada órgano u organismo, de la unidad a la que se refiere el artículo anterior se señalará de forma visible y será la más accesible para su localización y utilización por los usuarios.

2. Los usuarios podrán formular sus quejas o sugerencias presencialmente, por correo postal y por medios telemáticos. Las quejas y sugerencias presentadas por correo electrónico o a través de Internet deberán estar suscritas con la firma electrónica del interesado.

3. Si las quejas o sugerencias se formulan presencialmente, el usuario cumplimentará y firmará el formulario o registro diseñado a tal efecto por el órgano u organismo al que vayan dirigidas. Los usuarios podrán, si así lo desean, ser auxiliados por los funcionarios responsables en la formulación de su queja o sugerencia. La Secretaría General para la Administración Pública definirá el contenido mínimo que debe constar en dichos formularios.

4. Formuladas las quejas y sugerencias de los

modos señalados en los apartados anteriores, los usuarios recibirán constancia de su presentación a través del medio que indiquen.

5. Para identificar los motivos que originan las quejas y sugerencias y los aspectos a los que se refieren, las quejas y sugerencias se clasificarán de modo que suministren información relevante sobre la prestación y mejora del servicio. La clasificación se adaptará a la estructura básica de códigos que se determine al efecto.

Artículo 16. *Contestación.*

1. Recibida la queja o sugerencia, la unidad a la que se refiere el artículo 14 informará al interesado de las actuaciones realizadas en el plazo de 20 días hábiles.

2. El transcurso de dicho plazo se podrá suspender en el caso de que deba requerirse al interesado para que, en un plazo de 10 días hábiles, formule las aclaraciones necesarias para la correcta tramitación de la queja o sugerencia.

3. Si, transcurrido el plazo establecido, no hubiera obtenido ninguna respuesta de la Administración, el ciudadano podrá dirigirse a la Inspección General de Servicios del departamento correspondiente para conocer los motivos de la falta de contestación y para que dicha Inspección proponga, en su caso, a los órganos competentes la adopción de las medidas oportunas.

Artículo 17. *Actuaciones de las unidades responsables.*

1. La Inspección General de Servicios de cada departamento hará el seguimiento de las quejas y sugerencias relativas a los órganos, unidades y organismos de su ámbito, tanto centrales como periféricos.

2. El seguimiento de las quejas y sugerencias de los servicios periféricos integrados en las Delegaciones y Subdelegaciones del Gobierno corresponderá a la Inspección General de Servicios del Ministerio de Administraciones Públicas.

3. A estos efectos, la unidad a la que se refiere el artículo 14 remitirá a la Inspección General de Servicios de su respectivo ministerio, en el mes de enero de cada año, un informe global de las quejas y sugerencias recibidas en el año anterior, estructurado conforme a la clasificación prevista en el artículo 15.5 y en el que se incluirá una copia de las contestaciones dadas a las quejas y sugerencias.

Artículo 18. *Seguimiento.*

La información de seguimiento de las quejas y sugerencias recibidas, así como de las respuestas y medidas adoptadas, en su caso, se incorporará al informe conjunto al que se refiere el artículo 3.4.

Artículo 19. *Efectos.*

Las quejas formuladas conforme a lo previsto en este real decreto no tendrán, en ningún caso, la calificación de recurso administrativo ni su presentación interrumpirá los plazos establecidos en la normativa vigente. Estas quejas no condicionan, en modo alguno, el ejercicio de las restantes acciones o derechos que, de conformidad con la normativa reguladora de cada procedimiento, puedan ejercer aquellos que en se consideren interesados en el procedimiento.

CAPÍTULO V

Programa de evaluación de la calidad de las organizaciones

Artículo 20. *Definición y objeto.*

1. El Ministerio de Administraciones Públicas determinará los modelos de gestión de calidad reconocidos conforme a los que se realizará la evaluación de los órganos u organismos de la Administración General del Estado, sin perjuicio de otros modelos que ya se vengán aplicando o puedan aplicarse en distintos departamentos ministeriales. La evaluación se articulará en dos niveles: autoevaluación y evaluación externa.

2. La autoevaluación es un ejercicio regular por el que las propias organizaciones analizan sus procesos y resultados de gestión para identificar los puntos fuertes y las deficiencias y determinar consecuentemente los oportunos planes de mejora.

3. La evaluación externa es el proceso por el que los órganos o unidades a los que se refiere el artículo 3.3 realizan un examen agregado de ámbito ministerial, con el fin de optimizar los resultados de la autoevaluación y de los planes de mejora establecidos. El examen agregado consistirá en la validación de las autoevaluaciones en curso o en la realización de evaluaciones, conforme al modelo de aprendizaje e innovación diseñado al efecto por el Ministerio de Administraciones Públicas, efectuadas en ambos casos por la correspondiente Inspección General de Servicios. Las actuaciones mencionadas en segundo término

tendrán adicionalmente el propósito de iniciar a las organizaciones evaluadas en la práctica de la autoevaluación.

Artículo 21. *Desarrollo.*

1. Para realizar su autoevaluación, los órganos y organismos tomarán como referencia, de entre los modelos a los que se refiere el artículo 20.1, el más adecuado a su situación.

2. Durante los preparativos y la realización de las autoevaluaciones contarán con el apoyo de la unidad a la que se refiere el artículo 3.3, así como, en su caso, con el soporte formativo que proporcione la Secretaría General para la Administración Pública.

3. En función de los resultados de cada ejercicio periódico de autoevaluación, validados según lo previsto en el artículo 20.3, las organizaciones autoevaluadas elaborarán sus planes o programas de mejora. La unidad ministerial responsable de la evaluación externa asesorará en el desarrollo de los planes de mejora elaborados, con la finalidad de identificar mejores prácticas y promover la transferencia de las lecciones y métodos aprendidos de las iniciativas de mejora implantadas. Las organizaciones examinarán el cumplimiento de sus objetivos de mejora en la siguiente autoevaluación que se realice.

4. La Secretaría General para la Administración Pública coordinará el proceso global y analizará su evolución de cara a facilitar que los resultados de las evaluaciones sean susceptibles de comparación y aprendizaje.

CAPÍTULO VI

Programa de reconocimiento

Artículo 22. *Objeto.*

Este programa tiene la finalidad de contribuir, mediante el reconocimiento de las organizaciones, a la mejora de la calidad y a la innovación en la gestión pública, a través de dos subprogramas o acciones:

- a) El reconocimiento a la excelencia.
- b) Los premios a la calidad e innovación en la gestión pública.

Artículo 23. *Reconocimiento a la excelencia.*

1. El reconocimiento a la excelencia consiste

en la certificación, por parte del Ministerio de Administraciones Públicas, de las organizaciones conforme a los modelos de gestión de calidad a los que se refiere el artículo 20 y la concesión de un sello, según el nivel de excelencia comprobado.

2. Podrán solicitar esta certificación, siguiendo el procedimiento que se determine oportunamente, aquellas organizaciones que hayan realizado su correspondiente autoevaluación de acuerdo con lo previsto en el artículo 21.

Artículo 24. *Premios a la calidad e innovación en la gestión pública.*

1. Los premios a la calidad e innovación en la gestión pública están destinados a reconocer y galardonar a las organizaciones públicas que se hayan distinguido en alguno de los siguientes ámbitos:

a) La excelencia de su rendimiento global por comparación a modelos de referencia reconocidos.

b) La innovación en la gestión de la información y del conocimiento, así como de las tecnologías. BOE núm. 211 Sábado 3 septiembre 2005.

c) La calidad e impacto de las iniciativas singulares de mejora implantadas.

2. No obstante lo dispuesto en el artículo 4, los premios a la calidad e innovación en la gestión pública estarán abiertos a los órganos y organismos de la Administración General del Estado, de las Administraciones de las comunidades autónomas, de la Administración local y de las ciudades de Ceuta y Melilla, así como a otros entes de derecho público.

3. Los departamentos ministeriales de la Administración General del Estado dispondrán lo necesario para desarrollar en sus respectivos ámbitos un primer nivel de premios, alineados con los premios a la calidad e innovación en la gestión pública, para, por una parte, promover la participación del mayor número posible de organizaciones en su ámbito interno y, por otra, para facilitar la preselección de candidaturas a estos últimos.

Artículo 25. *Características de los premios.*

1. Los premios tendrán las características, modalidades, contenido y efectos que determine el Ministerio de Administraciones Públicas.

2. Los premios se convocarán por orden del Ministro de Administraciones Públicas.

CAPÍTULO VII

Programa del Observatorio de la Calidad de los Servicios Públicos

Artículo 26. *Creación y fines.*

1. Se constituye el Observatorio de la Calidad de los Servicios Públicos como plataforma de análisis periódico y uniforme de la percepción ciudadana sobre los servicios públicos de la Administración General del Estado, con el fin de proponer iniciativas generales de mejora y facilitar a los ciudadanos información global sobre la calidad en la prestación de los servicios.

2. El Observatorio, adscrito al Ministerio de Administraciones Públicas a través de la Secretaría General para la Administración Pública, integrará a representantes de los órganos y organismos prestadores de los servicios, así como de los agentes socioeconómicos que se señalan en los artículos siguientes. Cuando se constituya, se adecuará al criterio de paridad entre hombres y mujeres.

3. Los servicios públicos objeto de análisis serán preferentemente los de mayor demanda ciudadana o relevancia social en cada momento.

4. Los costes de funcionamiento del Observatorio y de elaboración de sus estudios no supondrán en ningún caso incremento del gasto público y se financiarán con cargo al presupuesto de gastos del Ministerio de Administraciones Públicas.

Artículo 27. *Recogida y análisis de datos.*

1. El Observatorio de la Calidad de los Servicios Públicos utilizará los datos procedentes de las evaluaciones de la satisfacción de los usuarios a que se refiere el capítulo II. No obstante, en razón del objetivo y fin de la medición, podrá disponer de otros datos de mayor especificidad; a tales efectos, se establecerán protocolos de actuación con los órganos y organismos prestadores de los servicios indicados en el artículo 26.3.

2. El Observatorio de la Calidad de los Servicios Públicos incluirá, también, datos de la percepción ciudadana sobre los servicios públicos; para ello, el Ministerio de Administraciones Públicas encargará la realización de estudios de opinión en la materia.

Artículo 28. *Información y participación social.*

1. El Observatorio de la Calidad de los Servicios Públicos articulará un sistema de comunicación

regular con informadores clave representativos de los agentes socioeconómicos para completar la valoración de la calidad de los servicios ofertados y fomentar la participación ciudadana.

2. Estos informadores clave serán propuestos por los órganos de representación y participación actualmente constituidos en la Administración General del Estado o, en su defecto, por las entidades sociales más representativas y serán designados por el Secretario General para la Administración Pública.

3. El Observatorio de la Calidad de los Servicios Públicos informará periódicamente del nivel de calidad con el que se prestan los servicios públicos. En todo caso, anualmente presentará y difundirá públicamente un informe de evaluación global del conjunto de los servicios públicos analizados, que reflejará la información descrita en este capítulo, así como la derivada de la aplicación de los otros programas de calidad regulados en este real decreto. Asimismo, el informe anual incluirá las conclusiones y recomendaciones o propuestas de mejora derivadas de la consideración conjunta de toda la información antes referida.

CAPÍTULO VIII

Responsabilidades y competencias en los programas

Artículo 29. *Competencias generales.*

1. Los titulares de los órganos y organismos señalados en el artículo 4 serán responsables de la implantación, desarrollo y seguimiento interno de los programas de calidad señalados en los párrafos a) , b) , c) y d) del artículo 3.1.

2. Corresponde a los departamentos ministeriales, a través de la unidad a la que se refiere el artículo 3.3, la coordinación y seguimiento, en su ámbito respectivo, de la implantación de los programas mencionados en el apartado anterior.

3. Corresponde al Ministerio de Administraciones Públicas, de acuerdo con lo establecido en el artículo 15.1.c) de la Ley 6/1997, de 14 de abril, de Organización y Funcionamiento de la Administración General del Estado, el impulso, la coordinación y el seguimiento global de los programas que integran el marco general para la mejora de la calidad en la Administración General del Estado, así como la gestión de los programas señalados en los párrafos e) y f) del artículo 3.1.

Artículo 30. *Funciones de la Secretaría General para la Administración Pública.*¹

Para la ejecución de las competencias y facultades que, dentro del marco establecido por la Ley 6/1997, de 14 de abril, de Organización y Funcionamiento de la Administración General del Estado, y por el conjunto de la normativa aplicable, este real decreto asigna al Ministerio de Administraciones Públicas, la Secretaría General para la Administración Pública desarrollará, de conformidad con lo establecido en el Real Decreto 1320/2004, de 28 de mayo, por el que se desarrolla la estructura orgánica básica del Ministerio de Administraciones Públicas, las siguientes funciones:

a) Relativas al marco general en su conjunto:

1.º Coordinar, asegurar la integración de sus distintos programas y hacer su seguimiento global.

2.º Elaborar las directrices prácticas para la aplicación de los programas.

3.º Impulsar, asesorar y apoyar a las unidades responsables de los distintos órganos y organismos en el desarrollo de los programas de calidad.

4.º Armonizar los programas de formación en materia de calidad y, en su caso, desarrollar acciones formativas relacionadas con los distintos programas.

5.º Recibir información sobre otras iniciativas de calidad, según lo previsto en la disposición adicional primera.

6.º Representar a la Administración española en organismos y foros internacionales relacionados con las materias y funciones de su competencia.

b) Relativas al programa de análisis de la demanda y de evaluación de la satisfacción de los usuarios:

1.º Impulsar la implantación de metodologías de detección de necesidades y de medición de la satisfacción de los usuarios.

2.º Elaborar y armonizar los parámetros generales de análisis de la satisfacción.

3.º Establecer las garantías de fiabilidad y

¹ De acuerdo con la Disposición adicional tercera del Real Decreto 1039/2009, de 29 de junio, por el que se desarrolla la estructura orgánica básica del Ministerio de la Presidencia, las menciones a la Secretaría General para la Administración Pública, contenidas en el Real Decreto 951/2005, de 29 de julio, por el que se establece el marco general para la mejora de la calidad en la Administración General del Estado, han de entenderse referidas a la "Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios".

las metodologías generales de los trabajos de investigación.

c) Relativas al programa de cartas de servicios:

1.º Establecer las directrices metodológicas para la elaboración de las cartas de servicios y el procedimiento específico para las cartas de servicios de gestión compartida.

2.º Emitir el informe previo a la aprobación de las cartas de servicios al que se refiere el artículo 11.1.

3.º Certificar, a petición de las organizaciones, cartas de servicios, a la vista de las verificaciones que prevé el artículo 12.2.

4.º Hacer el seguimiento global del grado de cumplimiento de los compromisos de las cartas de servicios, así como de las medidas de subsanación aplicadas, en su caso.

d) Relativas al programa de quejas y sugerencias:

1.º Establecer los requisitos generales de los formularios de quejas y sugerencias.

2.º Establecer la estructura de codificación de las quejas y sugerencias a la que se refiere el artículo 15.5.

3.º Hacer el seguimiento global de las quejas y sugerencias.

e) Relativas al programa de evaluación de organizaciones:

1.º Colaborar con los órganos y organismos en la implantación y seguimiento de los programas de evaluación conforme a modelos de gestión de calidad en los términos previstos en el artículo 21.

2.º Determinar los modelos de gestión de calidad reconocidos a los que se refiere el artículo 20.1.

3.º Diseñar y promover la utilización del modelo de aprendizaje e innovación en calidad para las evaluaciones a las que se refiere el artículo 20.3.

4.º Coordinar el proceso global de evaluación al que se refiere el artículo 21.4.

f) Relativas al programa de reconocimiento:

1.º Certificar organizaciones públicas conforme a modelos de gestión de calidad, según lo previsto en el artículo 23, y asignar la cuantía económica que les corresponda conforme a lo previsto en el artículo 31.

2.º Certificar, conforme a los modelos de gestión de calidad previstos en este real decreto, la capacitación de funcionarios como evaluadores de

organizaciones públicas candidatas a los premios a los que se refiere el artículo 24.1 y 2.

3.º Gestionar el proceso de los premios a la calidad e innovación en la gestión pública.

g) Relativas al Observatorio de la Calidad de los Servicios Públicos:

1.º Organizar el dispositivo necesario para la recogida y análisis de datos y suscribir con los órganos y organismos afectados los protocolos de actuación a los que se refiere el artículo 27.1.

2.º Encargar la realización de los estudios de opinión a los que se refiere el artículo 27.2.

3.º Gestionar el panel de informadores clave al que se refiere el artículo 28.1.

4.º Elaborar los informes a los que se refiere el artículo 28.3.

CAPÍTULO IX

Incentivos

Artículo 31. *Incentivos al rendimiento.*

1. La participación del personal en los programas de calidad regulados en este real decreto, en la medida que estos alcancen los resultados previstos según las evaluaciones reguladas en el artículo 20.2 y 3, deberá ser considerada por los responsables de los diferentes programas de gasto al determinar los criterios de distribución del importe disponible para atender el complemento de productividad, como una de las circunstancias objetivas a que se refieren las normas reguladoras del citado complemento.

2. En cada ejercicio presupuestario, hasta un máximo de 10, de entre los órganos y organismos certificados conforme a lo previsto en el artículo 23, podrán ser acreedores por una sola vez a una dotación económica adicional para su personal en concepto de complemento de productividad.

A estos efectos, la Ley de Presupuestos Generales del Estado fijará en cada ejercicio el importe máximo que percibirán estos 10 órganos u organismos. Esta cantidad se distribuirá entre ellos en función del número y composición de sus efectivos, a fin de salvaguardar el debido equilibrio en las percepciones individuales del personal que preste servicios en cada uno de ellos.

3. Aquellos órganos u organismos a los que se haya acreditado la dotación económica a que se refiere el apartado anterior sólo podrán volver

a recibirla por un concepto análogo si hubiese transcurrido un periodo de tres años.

Disposición adicional primera. *Otras iniciativas de calidad.*

Los órganos y organismos de la Administración General del Estado que desarrollen iniciativas de calidad no previstas específicamente en este real decreto suministrarán a la Secretaría General para la Administración Pública información sobre ellas a los efectos de su incorporación al informe de evaluación global del Observatorio.

Disposición adicional segunda. *Señalamiento de las unidades responsables.*

En el plazo de un mes desde la entrada en vigor de este real decreto, los Subsecretarios de los departamentos y los titulares de los organismos públicos comunicarán a la Secretaría General para la Administración Pública la designación del órgano o unidad al que se refiere el artículo 3.3 para realizar las funciones de coordinación y seguimiento de los programas de calidad en su respectivo ámbito.

Disposición adicional tercera. *Adhesión voluntaria de otros organismos públicos al marco general.*

No obstante lo establecido en el artículo 4, los organismos públicos a los que se refieren el capítulo III del título III y las disposiciones adicionales novena, décima y duodécima de la Ley 6/1997, de 14 de abril, de Organización y Funcionamiento de la Administración General del Estado, podrán aplicar voluntariamente las disposiciones contenidas en este real decreto.

Disposición adicional cuarta. *Intervención de las Inspecciones de Servicios específicas.*

Las funciones atribuidas por este real decreto a las Inspecciones Generales de Servicios de los departamentos ministeriales serán asumidas, en su respectivo ámbito, por la Inspección de Personal y Servicios de Seguridad de la Secretaría de Estado de Seguridad, por la Inspección Penitenciaria de la Dirección General de Instituciones Penitenciarias y por la Inspección de los Servicios de la Abogacía General del Estado-Dirección del Servicio Jurídico del Estado, en los términos previstos en las disposiciones adicionales quinta y sexta del Real Decreto 799/2005, de 1 de julio, por el que se regulan las inspecciones generales de servicios de los departamentos ministeriales.

Asimismo, las unidades de inspección de los servicios que existan en determinados órganos u organismos públicos podrán colaborar con la

Inspección General de Servicios de su ministerio de adscripción en los términos previstos en el artículo 4 del real decreto antes citado.

Disposición adicional quinta. *Consejo para la Defensa del Contribuyente.*

La formulación, tramitación y contestación de las reclamaciones, quejas y sugerencias relacionadas con el funcionamiento de las unidades administrativas de la Secretaría de Estado de Hacienda y Presupuestos se realizará de acuerdo con lo establecido en el Real Decreto 2458/1996, de 2 de diciembre, por el que se crea el Consejo para la Defensa del Contribuyente.

Disposición transitoria única. *Quejas y sugerencias.*

Hasta tanto se dicten las normas de aplicación y desarrollo a que se refiere la disposición final primera, será de aplicación a las quejas y sugerencias lo establecido en el capítulo III del Real Decreto 208/1996, de 9 de febrero, por el que se regulan los servicios de información administrativa y atención al ciudadano.

Disposición derogatoria única. *Derogación normativa.*

Quedan derogadas cuantas disposiciones de igual o inferior rango se opongan, contradigan o resulten incompatibles con lo dispuesto en este real decreto y, en especial:

a) El Real Decreto 1259/1999, de 16 de julio, por el que se regulan las cartas de servicios y los premios a la calidad en la Administración General del Estado.

b) El capítulo III del Real Decreto 208/1996, de 9 de febrero, por el que se regulan los servicios de información administrativa y atención al ciudadano. Disposición final primera. Facultades de aplicación y desarrollo.

Se autoriza al Ministro de Administraciones Públicas para dictar, en el plazo de cinco meses desde la entrada en vigor de este real decreto, las disposiciones y medidas necesarias para su aplicación y desarrollo.

Disposición final segunda. *Entrada en vigor.*

El presente real decreto entrará en vigor el día siguiente al de su publicación en el «Boletín Oficial del Estado».

Dado en Palma de Mallorca, el 29 de julio de 2005.

JUAN CARLOS R.

El Ministro de Administraciones Públicas,
JORDI SEVILLA SEGURA

Orden APU/486/2006, de 14 de febrero, por la que se regulan los Premios a la Calidad e Innovación en la Gestión Pública y se convocan los correspondientes a 2006, (Excelencia, Tecnimap y Buenas Prácticas).

El Real Decreto 951/2005, de 29 de julio (BOE de 3 septiembre), por el que se establece el marco general para la mejora de la calidad en la Administración General del Estado, crea en su artículo 22 los Premios a la Calidad e Innovación en la Gestión Pública, determinando en el artículo 24.1 que están destinados a reconocer y galardonar a las organizaciones públicas que se hayan distinguido en alguno de los siguientes ámbitos:

- a) La excelencia de su rendimiento global por comparación a modelos de referencia reconocidos.
- b) La innovación en la gestión de la información y del conocimiento, así como de las tecnologías.
- c) La calidad e impacto de las iniciativas singulares de mejora implantadas.

Por su parte, con los apartados 2 y 3 del mismo artículo, al disponer, respectivamente, que los premios estarán abiertos a todas las administraciones públicas y que los departamentos de la Administración General del Estado procurarán desarrollar en sus correspondientes ámbitos un primer nivel de premios alineados con los instituidos en el Real Decreto, se pretende configurar una suerte de sistema que permita vertebrar la diversidad de premios de esta naturaleza existentes en las distintas administraciones públicas españolas en beneficio mutuo de todas ellas, sobre la base de la participación voluntaria de los tres órdenes de administración pública y del aprovechamiento de las experiencias existentes.

La primera modalidad de los Premios a la Calidad e Innovación en la Gestión Pública, el Premio a la Excelencia, tiene el objetivo de reconocer al órgano u organismo que se haya distinguido muy especialmente en el incremento de la calidad de sus servicios, y está orientado a la evaluación del rendimiento global de las organizaciones públicas conforme a modelos de referencia. Así, este Premio constituye la traducción al ámbito interadministrativo de los premios de análoga naturaleza existentes en la Administración General del Estado y en diversas Comunidades Autónomas.

La segunda modalidad de los premios, los Premios

a la Innovación, está destinada a reconocer y galardonar a las organizaciones públicas que se hayan distinguido en los aspectos de innovación en la gestión del conocimiento así como de las tecnologías. Pretende, por una parte, dar respuesta al protagonismo que ha alcanzado la faceta de innovación para las organizaciones, y por otra parte, integrar dentro del programa de los Premios a la Calidad e Innovación en la Gestión Pública unos premios ya existentes en el campo de la aplicación de las Tecnologías de la Información y las Comunicaciones (TIC) a la mejora de la prestación de servicios públicos, como son los Premios Tecnimap para Proyectos de Administración Electrónica, de los que ya se ha celebrado la primera edición. Asimismo, teniendo en cuenta de que, a lo largo de las cuatro ediciones celebradas de los Premios a las Mejores Prácticas en la Administración General del Estado, ha sido muy elevada la proporción de iniciativas candidatas de carácter tecnológico o informático, se evitan de este modo posibles solapamientos entre las iniciativas relativas a la innovación y las de buenas prácticas, a las que se refiere el párrafo siguiente.

La tercera de las modalidades, denominada Premios a las Buenas Prácticas, pretende reconocer proyectos específicos o partes de una organización, recogiendo asimismo la experiencia desarrollada en distintas administraciones públicas. Al estar concebida para concitar la máxima participación, se desdobra, a su vez, en dos categorías, atendiendo por un lado, a las iniciativas con impacto externo en los ciudadanos o usuarios de los servicios, y por otro lado, a las prácticas de gestión interna de las organizaciones públicas que no necesariamente tengan un reflejo directo en los ciudadanos o usuarios de los servicios. En la primera de las categorías, se ha estimado igualmente oportuno incorporar al Premio Ciudadanía a la Calidad de los Servicios Públicos, creado por el Observatorio para la Calidad de los Servicios Públicos, entidad sin ánimo de lucro constituida para contribuir a la difusión e implantación en el ámbito público de sistemas de calidad. A través de las tres ediciones celebradas, este premio se ha convertido en una referencia de ámbito estatal en nuestro país, que resultaba aconsejable integrar en el presente sistema de premios conservando su denominación Ciudadanía, que resalta así su enfoque al ciudadano.

El mencionado Real Decreto contempla, asimismo que en la aplicación de los programas del

marco general para la mejora de la calidad en la Administración General del Estado se adoptarán las medidas necesarias para favorecer la igualdad entre hombres y mujeres. De acuerdo con ello, en las bases de convocatoria de los Premios a la Excelencia y a las Buenas Prácticas que se incluyen en esta Orden se recogen dichas medidas, mediante la inclusión de aspectos relativos a la igualdad de género, entre los criterios de evaluación de las candidaturas.

Finalmente, el apartado 1 del artículo 25 del ya citado Real Decreto 951/2005, de 29 de julio, establece que los Premios a la Calidad e Innovación en la Gestión Pública tendrán las características, modalidades, contenido y efectos que se determinen por el Ministerio de Administraciones Públicas, mientras que el apartado 2 prevé que los premios se convocarán por Orden del Ministro de Administraciones Públicas. Por tanto, en la presente Orden se procede, por una parte, a determinar las modalidades, categorías, características y efectos generales de los premios y, por otra, a realizar la primera convocatoria simultánea de algunas de sus modalidades de Excelencia, Innovación en su categoría Tecnimap y Buenas Prácticas en sus dos categorías. Esta primera convocatoria recoge las que serían II y IV edición de los Premios Tecnimap y Ciudadanía, respectivamente. Por su parte, la convocatoria del Premio a la Gestión del Conocimiento se difiere hasta el año próximo.

En cumplimiento de lo anterior y de conformidad con lo previsto en la disposición adicional primera del citado Real Decreto, dispongo:

Primero. Modalidades.-Los Premios a la Calidad e Innovación en la Gestión Pública tendrán las siguientes modalidades:

1. El Premio a la Excelencia, con categoría única, que tiene por finalidad reconocer a las organizaciones que se hayan distinguido muy especialmente en la excelencia de su rendimiento global por comparación a modelos de referencia internacional.
2. Los Premios a la Innovación, con las siguientes categorías:
 - a) Premio a la Gestión del Conocimiento, con el fin de reconocer a las organizaciones que hayan implantado con éxito iniciativas de gestión del conocimiento y la innovación.

- b) Premio Tecnimap para Proyectos de Administración Electrónica, con el fin de reconocer las mejores prácticas en la aplicación de las Tecnologías de la Información y las Comunicaciones a la mejora de la prestación de servicios.
3. Los Premios a las Buenas Prácticas, con las siguientes categorías:
 - a) Premio Ciudadanía a las Buenas Prácticas en los servicios públicos, destinado a reconocer las prácticas de buena gestión con impacto directo en los ciudadanos o usuarios de dichos servicios.
 - b) Premio a las Buenas Prácticas de Gestión Interna, destinados a las iniciativas que redunden en una mejora de la gestión interna sin impacto directo en los ciudadanos o usuarios.

Segundo. Características

1. Los Premios regulados en esta Orden no tendrán contenido económico.
2. El Premio a la Excelencia se convocará anualmente por Orden del Ministro de Administraciones Públicas, en la que se aprueben las bases correspondientes.
3. Los Premios a la Innovación, en sus dos categorías, y los Premios a las Buenas Prácticas, en sus dos categorías, se convocarán con periodicidad bienal y en años alternos por Orden del Ministro de Administraciones Públicas, en la que se aprueben las correspondientes bases, con la salvedad contemplada en la disposición final primera de esta Orden.
4. En las diferentes órdenes de convocatoria de los Premios a la Calidad e Innovación en la Gestión Pública se especificará el modo en que deben presentarse las solicitudes de participación en los mismos, a los efectos de preseleccionar las candidaturas y de articular adecuadamente los Premios en los diferentes niveles administrativos.
5. Asimismo, en su caso, se determinará el número máximo de candidaturas a proponer por cada órgano de preselección.

Tercero. *Efectos*

1. Las organizaciones ganadoras de los premios podrán, durante los tres años siguientes, hacer constar en sus publicaciones, material impreso y páginas web que han obtenido el correspondiente galardón, así como anunciarlo en sus instalaciones por tiempo indefinido.
2. Las órdenes de convocatoria de las distintas categorías de los premios determinarán otros efectos que se confieran a los premios.

Cuarto. *Ordenación de los procesos de los premios*

Las funciones de gestión del proceso de los premios que el artículo 30.f).3º del Real Decreto 951/2005, de 29 de julio, asigna a la Secretaría General para la Administración Pública serán desarrolladas por la Dirección General de Inspección, Evaluación y Calidad de los Servicios, a excepción del premio Tecnimap, que será gestionado por la Dirección General de Modernización Administrativa.

Quinto. *Jurados de los Premios*

1. Para cada una de las convocatorias de las diferentes categorías de los Premios a la Calidad e Innovación en la Gestión Pública se constituirá un Jurado, cuyos miembros serán designados por el Ministro de Administraciones Públicas, en número especificado en dichas convocatorias.
2. El Ministro designará asimismo quiénes de entre sus miembros ejercerán de Presidente y Secretario del Jurado.
3. El Jurado valorará las iniciativas seleccionadas por los diferentes órganos de evaluación y elevará una propuesta al Ministro de Administraciones Públicas, quien finalmente resolverá.
4. El funcionamiento del Jurado se regulará por las normas contenidas en el capítulo II del título II de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.
5. La resolución de los Premios se publicará en el "Boletín Oficial del Estado".

Sexto. *Convocatoria de los Premios correspondientes a 2006*

1. Se convoca el Premio a la Excelencia, conforme a las bases que figuran en el anexo 1 de esta Orden.
2. Se convoca el Premio Tecnimap Proyectos de Administración Electrónica, conforme a las bases que figuran en el anexo 2 de esta Orden.
3. Se convocan los Premios a las Buenas Prácticas, en sus dos categorías, conforme a las bases que figuran en los anexos 3 y 4 de esta Orden.

Séptimo. *Recursos*

Contra la presente Orden, podrá interponerse, en el plazo de dos meses contados desde el día siguiente al de su publicación en el Boletín Oficial del Estado, recurso contencioso-administrativo ante el Juzgado Central de lo Contencioso-Administrativo que corresponda, de conformidad con lo dispuesto en los artículos 9 y 46 de la Ley 29/1998, de 13 de julio, reguladora de la Jurisdicción Contencioso-Administrativa, o potestativamente, y con carácter previo, recurso administrativo de reposición ante el mismo órgano que la dictó, en el plazo de un mes (artículos 116 y 117 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, según redacción dada por la Ley 4/1999, de 13 de enero).

Disposición final primera

1. El Premio Tecnimap se convoca este año con carácter excepcional para recoger la II edición de los premios del mismo nombre. Tal como se dispone en el punto Primero. 2, a partir de 2007 se integrará como una de las categorías de los Premios a la Innovación, que se convocarán de forma alterna con los Premios a las Buenas Prácticas.
2. La Orden APU/198/2004, de 28 de enero, continuará siendo de aplicación al Premio Tecnimap, en cuanto no se oponga a lo dispuesto en la presente Orden.

Disposición final segunda. *Entrada en vigor*

La presente Orden entrará en vigor el día siguiente al de su publicación en el "Boletín Oficial del Estado".

Madrid, 14 de febrero de 2006

SEVILLA SEGURA

Orden PRE/2761/2009, de 6 de octubre, por la que se convocan los Premios a la Calidad e Innovación en la Gestión Pública correspondientes a 2009 (Excelencia, y Gestión del Conocimiento).

El Real Decreto 951/2005, de 29 de julio (BOE de 3 septiembre), por el que se establece el marco general para la mejora de la calidad en la Administración General del Estado, crea en su artículo 22 los Premios a la Calidad e Innovación en la Gestión Pública, determinando en el artículo 24.1 que están destinados a reconocer y galardonar a las organizaciones públicas que se hayan distinguido en alguno de los siguientes ámbitos:

- a) La excelencia de su rendimiento global por comparación a modelos de referencia reconocidos.
- b) La innovación en la gestión de la información y del conocimiento, así como de las tecnologías.
- c) La calidad e impacto de las iniciativas singulares de mejora implantadas.

Por su parte, con los apartados 2 y 3 del mismo artículo, al disponer, respectivamente, que los premios estarán abiertos a todas las administraciones públicas y que los Departamentos de la Administración General del Estado procurarán desarrollar en sus correspondientes ámbitos un primer nivel de premios alineados con los instituidos en el Real Decreto, se pretende configurar una suerte de sistema que permita vertebrar la diversidad de premios de esta naturaleza existentes en las distintas administraciones públicas españolas en beneficio mutuo de todas ellas, sobre la base de la participación voluntaria de los tres órdenes de administración pública y del aprovechamiento de las experiencias existentes.

Una vez determinadas las modalidades y definidas las categorías, así como las características y los efectos de los premios por Orden APU/486/2006, de 14 de febrero, por la que se regularon los Premios a la Calidad e Innovación en la Gestión Pública, realizadas ya tres convocatorias, procede convocar la correspondiente a 2009.

Tal como se indica en el punto segundo, apartados 2 y 3, de la Orden APU/486/2006, de 14 de febrero, este año corresponde realizar la convocatoria del premio a la Excelencia en la Gestión Pública, que tiene carácter anual, así como del Premio a la Gestión del Conocimiento, que tiene periodicidad bienal.

En cumplimiento de lo anterior y de conformidad con lo previsto en el Artículo 25 del citado Real Decreto, dispongo:

Artículo único. *Convocatoria de los Premios a la Calidad e Innovación en la Gestión Pública 2009.*

1. Se convoca el Premio a la Excelencia en la Gestión Pública 2009, con categoría única, conforme a las bases que se publican como anejo a la presente Orden y que están disponibles en la dirección de Internet www.aeval.es (Actualidad. Concursos y convocatorias).
2. Se convoca el Premio a la Gestión del Conocimiento, conforme a las bases que están disponibles en la misma dirección de Internet.

Disposición Final. *Entrada en vigor*

La presente Orden entrará en vigor el día siguiente al de su publicación en el "Boletín Oficial del Estado".

Madrid, 6 de octubre de 2009.-La Vicepresidenta Primera del Gobierno y Ministra de la Presidencia, María Teresa Fernández de la Vega Sanz.

ANEJO

BASES DE LOS PREMIOS A LA CALIDAD E INNOVACIÓN EN LA GESTIÓN PÚBLICA CORRESPONDIENTES A 2009 (EXCELENCIA Y GESTIÓN DEL CONOCIMIENTO)

1. Bases de la Convocatoria del Premio a la Excelencia en la Gestión Pública 2009

Primera. *Ámbito de aplicación.*

1. El Premio a la Excelencia en la Gestión Pública está dirigido a todo tipo de organizaciones de las distintas administraciones públicas españolas. A estos efectos, se entenderá por organización los órganos, organismos y unidades administrativas de la Administración General del Estado, de las Administraciones de las Comunidades Autónomas, de la Administración Local y de las ciudades de Ceuta y Melilla, así como otros Entes de Derecho Público.
2. Podrán presentarse al Premio todas las organizaciones mencionadas en el número anterior,

siempre que, a la fecha de finalización del plazo de presentación de solicitudes, tengan publicada su respectiva carta de servicios, y estén en posesión de alguna de las siguientes certificaciones:

- a. Certificación AEVAL del nivel de excelencia + 300 según el modelo CAF, emitida en los tres años anteriores a la publicación de esta convocatoria.
- b. Certificación AEVAL del nivel de excelencia + 300 según el modelo EFQM, emitida en los tres años anteriores a la publicación de esta convocatoria.
- c. Sello de Excelencia Europea 300 + concedido por el Club Excelencia en Gestión vía Innovación o el reconocimiento del nivel europeo de los "Levels of Excellence" de la Fundación Europea para la Gestión de la Calidad (EFQM) o por cualquier otra entidad reconocida que promueva la excelencia, con una antigüedad, a lo sumo, tres años superior a la de esta convocatoria.

Segunda. *Contenido del Premio.*

1. El Premio no tiene contenido económico. Se otorgará un único premio y consistirá en una placa o trofeo y un diploma acreditativo.
2. Asimismo, se podrán otorgar tres accésit, consistentes también en una placa o trofeo y un diploma acreditativo.
3. El Premio podrá ser declarado desierto en caso de que ninguna de las candidaturas reúna los méritos suficientes para ser galardonada con el mismo.

Tercera. *Solicitud para presentarse al Premio*

1. Las solicitudes se ajustarán al modelo que figura como Anexo 1.1 de estas bases, y deberán ir suscritas por el máximo responsable de la organización aspirante:
2. Las solicitudes deberán presentarse hasta el 2 de noviembre de 2009, por cualquiera de los medios previstos en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, ante la Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios (en adelante AEVAL), calle Príncipe de Vergara, 108, tercera planta; 28071 Madrid.
3. Las candidaturas deberán ir acompañadas de la carta de servicios de la organización y de alguna

de las certificaciones indicadas en el apartado 2 de la base primera.

4. Aquellas organizaciones que reúnan las condiciones de participación y hayan formalizado la solicitud en el plazo previsto, recibirán una comunicación de su admisión antes del 16 de noviembre de 2009 por parte de la AEVAL.
5. Las organizaciones que hayan recibido la notificación a la que se refiere el apartado anterior, remitirán a la AEVAL una memoria descriptiva de su funcionamiento, por cualquiera de los medios citados en el apartado 2 de esta base cuarta, hasta el 1 de febrero de 2010.

Cuarta. *Memoria.*

1. La memoria describirá la gestión de la organización siguiendo todos y cada uno de los criterios y subcriterios del Modelo EFQM de Excelencia en su versión vigente y completa. Este modelo se encuentra disponible en la página web de la AEVAL, dirección de Internet <http://www.aeval.es>, apartado Calidad de los Servicios Públicos.
2. Aquellas organizaciones que hayan realizado su autoevaluación previa conforme al Marco Común de Evaluación (CAF) elaborarán la memoria según dicho modelo, disponible en la misma dirección de Internet.
3. La memoria que se presenta al premio, deberá hacer referencia a las actuaciones de la organización en, al menos, los tres ejercicios anteriores al año de convocatoria de éste Premio.
4. La elaboración de la memoria se ajustará además a las especificaciones que figuran en el Anexo 1.2 de estas bases. Las memorias que no se ajusten a tales requisitos no serán tomadas en consideración y, por tanto, no serán evaluadas.

Quinta. *Criterios para la valoración y concesión del Premio y de las menciones.*

Para la evaluación de las candidaturas y la concesión del premio y del accésit, se tendrán en cuenta los criterios del modelo EFQM de Excelencia, en su adaptación a las organizaciones administrativas, o del Modelo CAF para aquellas candidaturas a las que se hace referencia en el punto 2 de la base cuarta.

Sexta. *Fases del proceso de evaluación y concesión.*

El proceso general constará de las siguientes fases:

1. En la primera fase se evaluarán las memorias y complementariamente, si así lo acuerda la AEVAL, los equipos a los que se refiere la séptima de estas bases podrán visitar los órganos u organismos candidatos, elaborando el correspondiente informe de evaluación, que será enviado a la AEVAL.

2. En la segunda fase, la AEVAL enviará un informe al Jurado con los resultados de la valoración de todas las candidaturas. El Jurado, a la vista del mismo, elevará una propuesta a la Ministra para la concesión de los premios.

3. La última fase consistirá en la concesión del premio y de los accésit, que será resuelta por Orden de la Ministra de la Presidencia. La resolución del Premio se publicará en el "Boletín Oficial del Estado".

Séptima. Equipos de evaluación.

1. Para la realización de la evaluación se constituirán los equipos precisos, que estarán integrados por funcionarios y, en su caso, otros profesionales. Los integrantes de los equipos serán expertos en el modelo EFQM de Excelencia, designados por la Presidenta de la AEVAL, de entre quienes estuvieran acreditados como evaluadores del modelo por la Fundación Europea para la Gestión de Calidad (EFQM) o por el Club Excelencia en Gestión vía Innovación, organización nacional asociada de EFQM en España, o por otras entidades licenciarias.

2. Los equipos de evaluación elaborarán un informe sobre cada una de las candidaturas teniendo en cuenta la memoria presentada y, en su caso, la visita realizada a la organización, de acuerdo con lo previsto en la base sexta. Una vez concluidos los informes se remitirán a la AEVAL, que confeccionará un informe conjunto para el Jurado.

Octava. Jurado.

1. El Jurado estará constituido por un máximo de siete miembros y un mínimo de cinco, designados por la Ministra de la Presidencia, entre personas de reconocida experiencia en gestión pública o en el ámbito de la calidad y la excelencia. La presidencia, la vicepresidencia y la secretaría del Jurado recaerán en los miembros que la Ministra determine al efectuar la designación. Un funcionario de la AEVAL, nombrado por su Presidenta, actuará como Secretario de Actas, con voz pero sin voto.

2. El Jurado, a la vista de la documentación a que

se refiere la base séptima, apartado 2, elevará una propuesta a la Ministra de la Presidencia, que resolverá la concesión del premio y, en su caso, los accésit.

3. El funcionamiento del Jurado se regulará por las normas contenidas en el capítulo II del título II de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Novena. Compromisos de los participantes en el Premio.

1. Las personas que intervengan en el proceso de gestión y evaluación del premio guardarán la debida confidencialidad sobre los resultados de las evaluaciones que se realicen a las organizaciones candidatas.

2. Los órganos u organismos participantes facilitarán la entrada del equipo de evaluación en sus instalaciones, en caso de que se realice la visita contemplada en la base sexta.

3. Una vez finalizado el proceso de evaluación y concesión del premio, la AEVAL proporcionará un informe a las organizaciones cuyas memorias hayan sido evaluadas y así lo soliciten en el plazo de los dos meses siguientes a la publicación de la resolución del premio.

4. Las organizaciones premiadas se comprometen a participar en las acciones de difusión -presencial, gráfica o audiovisual- de los Premios a la Calidad e Innovación en la Gestión Pública y, en general, de los programas para la mejora de la calidad de los servicios que se realicen por la AEVAL. Asimismo, autorizan a la AEVAL a publicar, en su caso, las memorias a que se refiere el punto 5 de la base tercera.

Décima. Efectos del Premio.

1. De conformidad con lo previsto en el apartado tercero de la Orden APU/486/2006, de 14 de febrero, por la que se regulan los Premios a la Calidad e Innovación en la Gestión Pública, la organización galardonada con el Premio a la Excelencia en la Gestión Pública podrá:

1.1. Hacerlo constar en sus publicaciones y en el material impreso y página web, durante los tres años siguientes al de concesión.

1.2. Anunciarlo en sus instalaciones por tiempo indefinido.

2. Además de los efectos contenidos en el punto anterior, las organizaciones galardonadas con el premio o con el accésit podrán:

2.1. Obtener facilidades para asistir a cursos, conferencias o jornadas en materia de calidad organizadas por la AEVAL.

2.2. Otorgar el reconocimiento que estimen oportuno al personal que haya participado en las acciones conducentes a la obtención del premio o accésit, según la normativa de aplicación, en cada caso.

2.3. En todo caso, y por lo que respecta a las organizaciones de la Administración General del Estado, estos reconocimientos tendrán la consideración prevista en el artículo 66.1.a) de la

Ley de Funcionarios Civiles del Estado y se anotarán en el Registro Central de Personal, a tenor de lo establecido en el artículo 13 de su Reglamento, modificado por el Real Decreto 2073/1999, de 30 de diciembre.

3. La participación del personal de las organizaciones galardonadas en las acciones conducentes a la obtención del correspondiente premio o accésit podrá ser tenida en cuenta por los órganos competentes a efectos de la retribución por el complemento de productividad, de acuerdo con la normativa de aplicación, en cada caso.

Undécima. Aceptación de la convocatoria.

La presentación de candidaturas es voluntaria y supone la aceptación de las presentes bases.

ANEXO 1.1

FORMULARIO DE PARTICIPACIÓN EN EL PREMIO A LA EXCELENCIA EN LA GESTIÓN PÚBLICA 2009

DATOS DE LA ORGANIZACIÓN SOLICITANTE

Denominación oficial de la organización solicitante ¹ _____
Dirección postal completa _____
Responsable de la organización solicitante (nombre, apellidos y cargo) _____
Número de empleados _____ Funciones y actividades _____
Principales servicios prestados _____
Organización o unidad superior de la que depende, en su caso _____
Ámbito administrativo ² _____
Persona de contacto ³ _____
Teléfono _____ Fax _____
Correo electrónico _____
Presenta copia de la Certificación, emitida por _____

El solicitante declara ser ciertos los datos consignados en la presente solicitud y aceptar las bases del Premio a la Excelencia en la Gestión Pública 2009.

_____ de _____ de _____

FIRMA DEL RESPONSABLE DE LA ORGANIZACIÓN⁴ ,

SRA. PRESIDENTA DE LA AGENCIA ESTATAL DE EVALUACIÓN DE LAS POLÍTICAS PÚBLICAS Y LA CALIDAD DE LOS SERVICIOS.

1. Órgano, organismo o unidad administrativa que presenta la candidatura.

2. Administración General del Estado, Administraciones de las comunidades autónomas, Administración local, ciudades de Ceuta y Melilla, u otros entes de derecho público.

3. Interlocutor designado para comunicaciones respecto a la candidatura.

4. Firma del máximo responsable de la organización candidata.

ANEXO 1.2

Especificaciones de la Memoria

Premio a la Excelencia en la Gestión Pública 2009

1. Contenido y páginas:
 - a.) Portada (una página): Nombre de la organización y logotipo.
 - b.) Copia del formulario de solicitud.
 - c.) Índice general de contenidos (una página).
 - d.) Presentación de la organización, incluyendo funciones y actividades, estructura orgánica proceso hacia la excelencia y principales servicios (máximo cuatro páginas).
 - e.) Cuerpo del documento, describiendo el funcionamiento de la organización según todos y cada uno de los criterios y subcriterios del Modelo EFQM o del Modelo CAF (máximo 70 páginas). No se tendrán en cuenta a la hora de su evaluación las páginas que excedan de las indicadas para este apartado. La totalidad del documento no deberá superar las 76 páginas.
 - f.) Anexo: Relación de siglas y acrónimos empleados.

2. Configuración.

Las páginas de la memoria, numeradas, se configurarán en formato A4 (210 mm x 297 mm), con interlineado sencillo y letra Arial con un tamaño mínimo de letra de 10 puntos, si bien pueden utilizarse tamaños inferiores (8 puntos mínimo) para gráficos e ilustraciones en color siempre que resulten legibles.

3. Presentación y soporte

La memoria se enviará a la Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios (calle Príncipe de Vergara, 108, tercera planta; 28071 Madrid), en un CD y a través del correo electrónico calidad.premios@aeval.es, en formato ".odf", ".pdf" ó ".doc"

4. Elementos de apoyo.

Para facilitar la redacción de la Memoria, la AEVAL, proporcionará a los candidatos la "Guía de apoyo para la elaboración de la Memoria de presentación al Premio a la Excelencia en la Gestión Pública", que estará disponible en la página Web de la Agencia, en la dirección de Internet <http://www.aeval.es>.

2. Bases de la Convocatoria del Premio a la Gestión del Conocimiento 2009.

Primera. *Contenido de la práctica.*

A los efectos de esta convocatoria se entiende por prácticas en la gestión del conocimiento aquellas iniciativas implantadas sistemáticamente con el fin de crear entornos organizativos que promuevan, animen e impulsen la interacción social y el flujo de conocimiento, posibilitando su adquisición, creación, almacenamiento, tratamiento, transmisión, aplicación y mantenimiento, así como la transformación del capital intelectual de cada individuo en capital colectivo,

La organización mostrará cómo el alto grado de interconexión, y la utilización de la información y la tecnología, facilita la aplicación de los resultados obtenidos por las actuaciones y procesos relativos a la gestión del conocimiento a su propia mejora, a la mejora en la prestación de los servicios y, en consecuencia, a la mejora del impacto en los ciudadanos, dentro de un marco de aprendizaje e innovación organizacional.

Segunda. *Ámbito de aplicación.*

El Premio a la Gestión del Conocimiento está dirigido a todo tipo de organizaciones de las distintas administraciones públicas españolas. A estos efectos, se entenderá por organización los órganos, organismos y unidades administrativas de la Administración General del Estado, de las Administraciones de las Comunidades Autónomas, de la Administración Local y de las ciudades de Ceuta y Melilla, así como de otros Entes de Derecho Público.

Tercera. *Contenido del Premio.*

1. El Premio no tiene contenido económico. Se otorgará un único Premio que consistirá en una placa o trofeo y un diploma acreditativo.
2. Asimismo, se podrán otorgar tres Accésit consistentes también en una placa o trofeo y un diploma acreditativo.
3. El Premio podrá ser declarado desierto, en caso de que ninguna de las candidaturas reuniera los méritos suficientes para ser galardonada.

Cuarta. *Solicitud para presentarse al Premio.*

1. Las solicitudes se ajustarán al modelo que figura como anexo 2.1 de estas bases, y deberán ir suscritas, por el máximo responsable de la organización aspirante.

2. Las solicitudes deberán presentarse hasta el 2 de noviembre de 2009, por cualquiera de los medios previstos en el artículo 38.4 de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, ante la Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios (AEVAL), calle Príncipe de Vergara, 108, tercera planta, 28071 Madrid.

3. Aquellas organizaciones cuyas solicitudes hayan sido recibidas por la AEVAL, en el plazo previsto, recibirán una comunicación de dicho extremo antes del 16 de noviembre de 2009.

4. Las organizaciones que hayan recibido la notificación a la que se refiere el apartado 3, elaborarán una Memoria descriptiva de la práctica presentada que se ajustará a las especificaciones que figuran en el anexo 2.2, y a los criterios recogidos en el anexo 2.3. Será remitida a la AEVAL, por cualquiera de los medios citados en el número 2 de esta misma base, hasta el 11 de enero 2010. Las Memorias que no se ajusten a tales requisitos y criterios no serán evaluadas.

Quinta. Criterios para la valoración y concesión del Premio.

La valoración de candidaturas admitidas y la concesión del Premio a la Gestión del Conocimiento se efectuarán según los criterios recogidos en el Anexo 2.3 de estas bases.

Sexta. Fases del proceso de evaluación y concesión.

1. En la primera fase se realizará la valoración de la Memoria, aportada por las organizaciones candidatas, con arreglo a los criterios previstos en el Anexo 2.3 de estas bases, efectuada por equipos de evaluación.

Los equipos de evaluación estarán integrados por funcionarios y, en su caso, otros profesionales, todos ellos con formación y experiencia en gestión del conocimiento, gestión de calidad e innovación. Serán designados al efecto por la Presidenta de la AEVAL.

Complementariamente, si así lo acuerda la AEVAL, los extremos contenidos en las memorias presentadas por las candidaturas podrán ser objeto de comprobación y contraste por parte de los equipos de evaluación a través de una visita a la organización candidata. Finalizado el proceso de valoración, los equipos de evaluación elaborarán

un informe sobre cada una de las candidaturas, que será remitido a la AEVAL.

La AEVAL, teniendo en cuenta los informes remitidos, elaborará el informe conjunto para el Jurado.

2. En la segunda fase, el Jurado, a la vista del informe presentado por la AEVAL, elevará una propuesta para la concesión de los premios a la Ministra de la Presidencia, quien resolverá los mismos. La Orden de concesión del Premio se publicará en el "Boletín Oficial del Estado".

Séptima. Jurado.

1. El Jurado estará constituido por un máximo de siete miembros y un mínimo de cinco designados por la Ministra de la Presidencia, entre personas de reconocida experiencia en la Administración o en la gestión del conocimiento. La presidencia, vicepresidencia y la secretaría del Jurado recaerán en los miembros del mismo que la Ministra determine al efectuar la designación.

2. El funcionamiento del Jurado se regulará por las normas contenidas en el capítulo II del título II de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Octava. Compromisos de los participantes en el Premio.

1. Las personas que intervengan en el proceso de gestión y evaluación del Premio guardarán la debida confidencialidad sobre los resultados de las evaluaciones que se realicen a las organizaciones candidatas.

2. Una vez finalizado el proceso de evaluación y concesión del Premio, la AEVAL proporcionará un informe a las organizaciones cuyas memorias hayan sido evaluadas y así lo soliciten en el plazo de los dos meses siguientes a la publicación de la resolución del Premio.

3. Las organizaciones premiadas se comprometen a participar en las acciones de difusión -presencial, gráfica o audiovisual- del Premio a la Gestión del Conocimiento y, en general, de los programas para la mejora de la calidad de los servicios de calidad que se realicen por la AEVAL. Asimismo la autorizan a publicar, en su caso, las Memorias a que se refiere el punto 4 de la base cuarta.

Novena. Efectos del Premio

1. De conformidad con lo previsto en el apartado

tercero de la Orden APU/486/2006, de 14 de febrero, por la que se regulan los Premios a la Calidad e Innovación en la Gestión Pública, la organización galardonada con el Premio a la Gestión del Conocimiento podrá:

1.1. Hacerlo constar en sus publicaciones y en el material impreso y página web, durante los tres años siguientes al de concesión.

1.2. Anunciarlo en sus instalaciones por tiempo indefinido.

2. Además de los efectos conferidos en el punto anterior, las organizaciones galardonadas podrán:

2.1. Obtener facilidades para asistir a cursos, conferencias o jornadas en materia de calidad organizadas por la AEVAL.

2.2. Otorgar el reconocimiento que estimen oportuno al personal que haya participado en las acciones conducentes a la obtención del Premio o Accésit, según la normativa de aplicación, en cada caso.

2.3. En todo caso, y por lo que respecta a las organizaciones de la Administración General del Estado, estos reconocimientos tendrán la consideración prevista en el artículo 66.1.a) de la Ley de Funcionarios Civiles del Estado y se anotarán en el Registro Central de Personal, a tenor de lo establecido en el artículo 13 de su Reglamento, modificado por el Real Decreto 2073/1999, de 30 de diciembre.

3. La participación del personal de las organizaciones galardonadas en las acciones conducentes a la obtención del correspondiente Premio o Accésit podrá ser tenida en cuenta por los órganos competentes a efectos de la retribución por el complemento de productividad, de acuerdo con la normativa de aplicación, en cada caso.

Décima. Aceptación de la convocatoria.

La presentación de candidaturas es voluntaria y supone la aceptación de las presentes bases.

ANEXO 2.1

FORMULARIO DE PARTICIPACIÓN EN EL PREMIO A LA GESTIÓN DEL CONOCIMIENTO 2009

DATOS DE LA ORGANIZACIÓN SOLICITANTE

Denominación oficial de la organización solicitante ¹ _____
Dirección postal completa _____
Responsable de la organización solicitante (nombre y cargo) _____
Número de empleados _____ Funciones y actividades _____
Principales servicios prestados _____
Organización o unidad superior de la que depende, en su caso _____
Ámbito administrativo ² _____
Título de la "práctica" que se presenta _____
Persona de contacto ³ _____
Teléfono _____ Fax _____
Correo electrónico _____

El solicitante declara ser ciertos los datos consignados en la presente solicitud y aceptar las bases del Premio Ciudadanía a las Buenas Prácticas en los servicios públicos, 2009.

_____ de _____ de _____

FIRMA DEL RESPONSABLE DE LA ORGANIZACIÓN⁴,

SRA. PRESIDENTA DE LA AGENCIA ESTATAL DE EVALUACIÓN DE LAS POLÍTICAS PÚBLICAS Y LA CALIDAD DE LOS SERVICIOS.

1. Órgano, organismo o unidad administrativa que presenta la práctica.

2. Administración General del Estado, Administraciones de las comunidades autónomas, Administración local, ciudades de Ceuta y Melilla, u otros entes de derecho público.

3. Interlocutor designado para comunicaciones respecto a la candidatura.

4. Firma del máximo responsable de la organización candidata.

ANEXO 2.2

Especificaciones de la Memoria

Premio a la Gestión del Conocimiento 2009

1. Contenido y páginas.

1.1. Portada (una página): Nombre de la organización, logotipo y título de la práctica o experiencia que se presenta.

1.2. Copia del formulario de participación.

1.3. Índice general de contenidos (una página).

1.4. Presentación de la organización, incluyendo funciones y actividades, estructura orgánica y principales servicios prestados y, en su caso, relación de siglas o acrónimos utilizados (máximo dos páginas).

1.5. Cuerpo del documento descriptivo de la práctica o experiencia, siguiendo los criterios/aspectos que figuran en anexo 2.3 de la Orden de convocatoria (máximo 40 páginas). No se tendrán en cuenta, a la hora de su evaluación, las páginas que excedan de las indicadas para este apartado. La totalidad del documento no deberá superar las 45 páginas.

1.6. Anexo: relación de siglas y acrónimos empleados.

2. Configuración

Las páginas de la Memoria, numeradas, se configurarán en formato A4 (210 mm x 297 mm), con interlineado sencillo, y letra Arial con un tamaño mínimo de letra de 12 puntos, si bien podrán utilizarse tamaños inferiores (10 puntos mínimo) para gráficos e ilustraciones en color, siempre que resulten inteligibles.

3. Presentación y soporte

La memoria se enviará a la Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios (calle Príncipe de Vergara, 108 -3ª; 28002 Madrid), en un CD y a través del correo electrónico calidad.premios@aeval.es en formato ".odf", ".pdf" ó ".doc"

4. Elementos de apoyo

Para facilitar la redacción de la Memoria, la AEVAL proporcionará a los candidatos la "Guía de apoyo para la elaboración de la Memoria de presentación al Premio a la Gestión del Conocimiento", que se encuentra disponible en la página web de la Agencia, en la dirección de Internet <http://www.aeval.es>.

ANEXO 2.3

Criterios para la valoración de las candidaturas al Premio a la Gestión del Conocimiento 2009.

La evaluación de las candidaturas al Premio a la Gestión del Conocimiento 2009 se realizará teniendo en cuenta las evidencias mostradas en la memoria, en relación con los siguientes criterios:

1. Diagnóstico realizado. Proceso a través del cual se ha llegado a la práctica presentada: herramientas utilizadas para el diagnóstico. Elementos y aspectos de la organización que se han tenido en cuenta en el proceso de análisis. Demandas y expectativas de los ciudadanos, usuarios, personas de la organización y grupos de interés que se han incorporado al diagnóstico. Personas que han participado en el mismo, nivel de responsabilidad en la organización y adecuación del método establecido. Breve descripción del contexto en el que se desarrollará la práctica: reseña del capital intelectual del que se parte, de la dotación tecnológica y de los posibles procesos de benchmarking que han ayudado a su planteamiento, así como de la metodología operativa.

2. Descripción de la práctica realizada, mostrando la incorporación de un sistema de gestión del conocimiento a la estrategia y a la planificación de la organización. Objetivos y alcance de la práctica. Inicio y desarrollo de la misma. Resultados que se esperan.

Medidas adoptadas por la dirección de la organización para impulsar una estrategia de gestión de los recursos de conocimiento o activos intangibles que posibiliten:

- Su adquisición y creación (pueden seguirse distintas estrategias para conseguir el conocimiento necesario).
- Su almacenamiento (accesibilidad y disponibilidad) y tratamiento.
- Transmisión y aplicación (operativas y sistemas puestos en práctica, memoria corporativa).
- Mantenimiento e incremento (planificación ante el riesgo de obsolescencia, formas de enriquecimiento, nuevos conocimientos, ...).
- Indicadores de seguimiento de la implantación y de resultados, que han sido definidos.

3. Procesos de implantación de la gestión del conocimiento. Procesos de socialización del conocimiento: desarrollo de comunidades

de prácticas y equipos de trabajo. Diseño y aplicación de planes de formación adecuados a las necesidades del personal de la organización y a los fines de la práctica. Establecimiento de formas de acceso al conocimiento de usuarios internos y externos. Por ejemplo, medidas internas conducentes al desarrollo y puesta en práctica de la Ley 11/2007 de acceso electrónico de los ciudadanos a los servicios públicos. Iniciativas para fomentar la creatividad, la innovación y las actividades de aprendizaje individual y de los equipos de la organización. Actuaciones para llevar adelante estos enfoques, distribución temporal de las mismas, asignación de responsabilidades, etc. Establecimiento de los indicadores de medición y mecanismos para la evaluación y seguimiento de la práctica, subsanación de errores y gestión del riesgo.

4. Recursos y alianzas. Aprovechamiento y utilización de los recursos materiales y financieros. Identificación, desarrollo y explotación del capital intelectual de las personas de la organización implicadas en la práctica. Utilización de las tecnologías de la información y otras para apoyar la comunicación interna y externa y el sistema de gestión del conocimiento implantado. Aseguramiento y mejora de la validez, integridad y seguridad de la información. Desarrollo y protección de la propiedad intelectual de la organización. Establecimiento institucional de redes y alianzas externas para consolidar y añadir valor a los procesos de gestión del conocimiento. Desarrollo conjunto de proyectos interadministrativos cuyo objetivo sea la optimización de la información y su aplicación a mejoras internas y externas.

5. Valoración de la práctica y resultados obtenidos. Valor añadido (tangibles e intangibles) de la práctica para la organización. Resultados de los indicadores de medición utilizados (mejora de la eficacia y efectos positivos de la retroalimentación de las actividades de gestión e innovación, reducción de costes,...). Consolidación de la práctica. Resultados de los indicadores de medición utilizados. Satisfacción de las personas de la organización con la gestión del conocimiento. Resultados de los indicadores de medición utilizados (Disminución del índice de rotación del personal, impulso de la sociabilidad, intercambio, creatividad, desarrollo y puesta en común de conocimientos técnicos, competencias y capacidades). Satisfacción de los usuarios y clientes con los servicios prestados. Resultados

de los indicadores de medición utilizados (Diversificación de la oferta de servicios, mejoras en los productos y servicios, datos de encuestas de satisfacción,...).

6. Impacto y Responsabilidad Social. Medidas adoptadas, en las distintas fases de la práctica, para favorecer la igualdad entre hombres y mujeres, así como para la implicación paritaria en los equipos, grupos de trabajo, comités, etc. Acciones para eliminar impactos negativos por razón de género, o por cualquier otra razón, en el personal y usuarios. Impactos positivos en cuestiones referidas a medio ambiente, eliminación de cualquier tipo de discriminación, mejora del empleo, ...

Indicar si la práctica está documentada y si ha dado lugar, por ejemplo, a un programa informático específico. Señalar si su utilidad ha sido contrastada por expertos y si hay datos de que sea un referente para otras organizaciones, similares o no.

Orden PRE/1826/2010, de 1 de julio, por la que se conceden los Premios a la Calidad e Innovación en la Gestión Pública correspondientes a 2009.

En cumplimiento de lo previsto en la Orden PRE/2761/2009, de 6 de octubre (BOE de 13 de octubre), por la que se convocan los Premios a la Calidad e Innovación en la Gestión Pública correspondientes a 2009 (Excelencia y Gestión del Conocimiento), la Ministra de la Presidencia, vista la propuesta elevada por el Jurado, ha dispuesto:

Primero. Premio a la Excelencia en la Gestión Pública.

1. Conceder el Premio a la Excelencia en la Gestión Pública a la candidatura presentada por el Aeropuerto de Ibiza.

2. Conceder accésit a las candidaturas presentadas por el Centro de Atención Integral a las Drogodependencias del Ayuntamiento de Getafe, y por el Centro de Coordinación Operativa (CECOP-SOS) de La Rioja.

Segundo. Declarar desierto el Premio a la Gestión del Conocimiento.

Madrid, 1 de julio de 2010.—La Vicepresidenta Primera del Gobierno y Ministra de la Presidencia, P. D. (Orden PRE/3545/2009, de 28 de diciembre), la Presidenta de la Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios, María Luisa Carcedo Roces.

GOBIERNO
DE ESPAÑA

MINISTERIO
DE POLÍTICA TERRITORIAL
Y ADMINISTRACIÓN PÚBLICA

 agencia
de evaluación
y calidad