
 1

Memoria CAF

CUERPO DE AGENTES DE MOVILIDAD

Ayuntamiento de Madrid

 2

 Abril 2016

 3

ÍNDICE

INTRODUCCIÓN: PASADO Y PRESENTE DEL CUERPO DE AGENTES DE MOVILIDAD. INFORMACIÓN GENERAL
SOBRE LA ORGANIZACION .. 5

FACTORES CARACTERISTICOS DE LA CULTURA DEL CUERPO... 6

CRITERIO 1: LIDERAZGO .. 9

Subcriterio 1.1. Dirigir a la organización desarrollando la visión, misión y valores .. 11
Subcriterio 1.2. Gestionar la organización, su rendimiento y su mejora contínua ... 13
Subcriterio 1.3. Motivar y apoyar a las personas de la organización y actuar como modelo de referencia 15
Subcriterio 1.4. Gestionar relaciones eficaces con las autoridades políticas y otros grupos de interés 17

CRITERIO 2: ESTRATEGIA Y PLANIFICACIÓN .. 20

Subcriterio 2.1 Reunir información sobre las necesidades presentes y futuras de los grupos de interés así como
información relevante para la gestión .. 23
Subcriterio 2.2 Desarrollar la estrategia y la planificación teniendo en cuenta la información recopilada 25
Subcriterio 2.3 Comunicar e implementar la estrategia y la planificación de en toda la organización y revisarla de forma
periódica ... 28
Subcriterio 2.4 Planificar, implementar y revisar la innovación y el cambio .. 30

CRITERIO 3: PERSONAS ... 34

Subcriterio 3.1 Planificar, gestionar y mejorar los recursos humanos de acuerdo a la estrategia y planificación de forma
transparente.. 36
Subcriterio 3.2 Identificación, desarrollar y aprovechar las capacidades de las personas en consonancia con los
objetivos tanto individuales como de la organización mantenimiento del conocimiento y la capacidad de las personas de
la organización ... 38
Subcriterio 3.3 Involucrar a los empleados por medio del diálogo abierto y del empoderamiento apoyando su bienestar
 .. 41

CRITERIO 4: ALIANZAS Y RECURSOS ... 45

Subcriterio 4.1 Desarrollar y gestionar alianzas con organizaciones relevantes ... 46
Subcriterio 4.2 Desarrollar y gestionar alianzas con ciudadanos /clientes .. 48
Subcriterio 4.3 Gestionar las finanzas .. 50
Subcriterio 4.4 Gestión de la información y del conocimiento. Bases de datos específicas ... 52
Subcriterio 4.5 Gestión de la tecnología .. 54
Subcriterio 4.6 Gestión de las instalaciones .. 56

CRITERIO 5: PROCESOS ... 60

Subcriterio 5.1 Identificar, diseñar e innovar en los procesos de forma continua, involucrando a los grupos de interés . 61
Subcriterio 5.2 Desarrollar y prestar servicios y productos orientados a los ciudadanos/clientes 64
Subcriterio 5.3 Coordinar los procesos en toda la Organización y con otras organizaciones relevantes 66

CRITERIO 6: RESULTADOS ORIENTADOS A LOS CIUDADANOS/CLIENTES .. 71

Subcriterio 6.1. Mediciones de la percepción ... 71
Subcriterio 6.2. Mediciones de resultados ... 73

CRITERIO 7: RESULTADOS EN LAS PERSONAS .. 78

Subcriterio 7.1. Mediciones de percepción .. 78
Subcriterio 7.2. Mediciones de desempeño ... 80

CRITERIO 8: RESULTADOS DE RESPONSABILIDAD SOCIAL ... 84

Subcriterio 8.1. Mediciones de percepción .. 84
Subcriterio 8.2. Mediciones del rendimiento organizacional .. 86

CRITERIO 9: RESULTADOS CLAVE DEL RENDIMIENTO ... 90

Subcriterio 9.1. Resultados externos: resultados e impacto a conseguir .. 90
Subcriterio 9.2. Resultados internos: nivel de eficiencia .. 92

ABREVIATURAS ... 95

 4

INTRODUCCIÓN: PASADO Y PRESENTE DEL CUERPO DE AGENTES DE MOVILIDAD. INFORMACIÓN
GENERAL SOBRE LA ORGANIZACION

HISTORIA DE LA ORGANIZACIÓN
El Cuerpo de Agentes de Movilidad (CAM) se creó el 27 de enero de 2004 mediante Acuerdo del Pleno del Ayto. de
Madrid. El servicio operativo se inició el 19 de julio de ese mismo año, con los primeros 150 agentes, funcionarios
interinos, que se hicieron cargo de la regulación del tráfico en el Centro de la Ciudad, la zona más compleja de la ciudad.
La estructura ha ido creciendo hasta la situación actual, descrita en el Criterio 3 Personas, pero siempre tratando de
orientarla fundamentalmente al servicio operativo al ciudadano, intentando que el aparato administrativo, burocrático y de
gestión sea lo más ligero posible o lo más coordinado con el operativo.
El Cuerpo de Agentes de Movilidad se encuadra en la Subdirección General (SDG) de Agentes de movilidad,
perteneciente a la Dirección General (DG) de Gestión y Vigilancia de la Circulación, ubicada en el Área de Gobierno de
Medio Ambiente y Movilidad.
Cuando los Agentes de Movilidad (AM) iniciaron su andadura, la Corporación se había marcado dos objetivos:

 Liberar al Cuerpo de Policía Municipal de Madrid de aquellas labores relacionadas con el tráfico que más
personal detraían, con el fin de poder realizar un esfuerzo mayor en su compromiso con los ciudadanos por la
seguridad.

 Gestionar el tráfico en Madrid con personal especializado de dedicación exclusiva y con el compromiso de la
presencia física permanente.

Zona de actuación: la zona de actuación y despliegue
preferente, en este momento, la constituyen los 9 distritos
interiores a Calle 30 y glorietas adyacentes (Puente de Segovia,
Glorieta de Marqués de Vadillo, Glorieta de Cádiz, Arroyo
Abroñigal, Puente de Vallecas y otras vías principales). Fuera de
esta zona, la vigilancia del tráfico corresponde principalmente al
Cuerpo de Policía Municipal de Madrid, pero cada vez se van
asumiendo más funciones en esa zona, si bien de forma puntual
y especializada (apoyo a EMT, control de vehículos
abandonados, seguimiento de unos de reservas de carga y
descarga…).

Los objetivos estratégicos que se buscan alcanzar en la
Dirección por Objetivos (DPO), instrumento que se ha aplicado a
la cúpula de la organización durante 7 años, se señalan en la
figura 0.

INSTALACIONES DE LA ORGANIZACIÓN
Los locales en los que se han instalado las diferentes bases y destacamentos están distribuidos de tal forma que permitan
unos tiempos razonables de traslado y desplazamiento a las zonas de intervención de cada Unidad.
La ubicación actual es la siguiente:

 ZONA NORTE: Base: C/ Guatemala 34. Distrito Chamartín con una capacidad mínima de 350 agentes.

 ZONA CENTRO: Base: Pabellón de Mayorales (Casa de Campo). Distrito Moncloa-Aravaca con una capacidad

mínima para 350 agentes.

 ZONA SUR: Base: C/ Pontones 25. Distrito Arganzuela con una capacidad mínima de 350 Agentes.

 Subdirección General de Agentes de Movilidad. C/Paraguay 4. Distrito Chamartín.

TOTAL DE EMPLEADOS
El Cuerpo de Agentes de Movilidad del Ayuntamiento de Madrid es un servicio integrado en la actualidad por 666
agentes de movilidad. La plantilla total de la Subdirección cuenta con un total de 714 personas, cuyos detalles de
composición se incluyen en la Información General del Criterio 3.
El número de empleados hay que ponerlo en relación con las necesidades de regulación y ordenación de tráfico y
movilidad que tiene una ciudad como Madrid, a continuación se ofrecen algunos datos que dan idea del volumen de
necesidades de la movilidad en la ciudad.

o 1.000.000 de desplazamientos diarios entre internos, entradas y salidas.
o 200.000 plazas de estacionamiento regulado, solo en los 9 distritos interiores a Calle 30.
o 94,5 Km. de carril bus para que diariamente circulen 2.000 autobuses urbanos de la Empresa Municipal de

Transporte, que traslada 426.586.901 viajeros al año.
o Solamente las ocupaciones por obras en vía pública suponen 5.000 expedientes anuales, a los que hay que

añadir, rodajes, mudanzas, etc.
o Más de 600 eventos en la vía pública anuales.
o En cuanto a la seguridad vial y la movilidad, baste señalar que anualmente se tramitan entre 3 y 4 millones de

denuncias por diferentes motivos de tráfico que dan lugar, además, a la retirada de 25.000 vehículos por año, con
el servicio de la grúa municipal.

1- Potenciar la fluidez en el tráfico.
2- Reducir los estacionamientos indebidos.
3- Facilitar la accesibilidad y visibilidad.
4- Potenciar la utilización del transporte público.
5- Fomentar la coordinación y colaboración con Cuerpos
de seguridad y otros servicios.
6- Vigilar y apoyar al transporte.
7- Fomentar la seguridad vial y medioambiental.
8- Establecer mecanismos de control y seguimiento del
servicio, soportados en el uso de las nuevas tecnologías.
9- Establecer el Plan Estratégico de Seguridad Vial del
Ayuntamiento de Madrid.
10- Potenciar el trato correcto hacia el ciudadano.
11- Implantar un modelo operativo bajo criterios de calidad
de servicio.
12- Poner en marcha mecanismos de consulta y
comunicación con los ciudadanos.

Figura 1 Objetivos plurianuales DPO
Figura 0 Objetivos plurianuales DPO

 6

PROCESOS Y SERVICIOS
Los principales servicios operativos claves prestados por el Cuerpo de Agentes de Movilidad son los siguientes:

1. Regulación, ordenación y control del tráfico ordinario.
2. Regulación del tráfico ante eventos especiales e imprevistos.
3. Vigilancia de la seguridad vial.
4. Apoyo al transporte público y al de mercancías.
5. Protección del medio ambiente relacionada con la movilidad sostenible.
6. Atención a los ciudadanos/as en incidentes de tráfico.
7. Atención en accidentes de tráfico.
8. Planificación operativa.

El global de los procesos y servicios se especifican en el apartado 5.1 en el Mapa de Procesos de los Agentes.
Durante los 11 años transcurridos desde su creación, hay que destacar como esenciales, los siguientes cambios:
1- El servicio ha ido consolidándose, ganando en profesionalidad, especialización y alcanzando objetivos importantes.
2- Se han asumido nuevas funciones y se ha profundizado en las existentes.
3- La zona de despliegue habitual se va aumentando en la medida que se trabajan más funciones.
4- Cada vez hay más coordinación con otros servicios del Ayuntamiento y empresas. (5.3).
5- Se mejora el sistema de gestión de medios materiales planificada y eficiente y se intenta en el mismo sentido
mejorar la gestión del personal, conciliando las necesidades del ciudadano de Madrid y por tanto la del servicio, con las
de los trabajadores de la plantilla.

FACTORES CARACTERISTICOS DE LA CULTURA DEL CUERPO

Los factores claves de la cultura del Cuerpo y que se han ido creando a lo largo de los años han sido:
 Enfoque al requerimiento ciudadano. En la medida que el ciudadano demande nuestros servicios individualizados

o colectivos, se les de respuesta y además valoren el servicio, la orientación al ciudadano se convierte en servicio
concreto al usuario concreto o a la ciudadanía en general; ponerse al servicio del interés legítimo del ciudadano es
fundamental. Esto conlleva dar mayor participación a la demanda concreta del ciudadano en sus necesidades
relacionadas con movilidad, y también el fomento y estímulo de colaboración con las empresas e instituciones que
reclamen apoyos para facilitar la movilidad en temas como los simulacros etc.

 Planificación a corto, medio y largo plazo sistemática. El disponer de un plan estratégico con una clara línea de
crecimiento del servicio en un ámbito de actuación geográfica más amplia, determinará en gran medida la extensión
de toda la Cartera de servicios a todos los ciudadanos de Madrid. El encadenar el plan estratégico con el plan
operativo y el bajar este hasta el nivel de puesto, genera una sinergia interna para poder cumplir los compromisos del
Cuerpo. La compacidad del modelo es un valor añadido de la organización que permite una línea estratégica de
crecimiento.

 Incremento de la Cartera de servicios con nuevos servicios relacionados con la movilidad, como las ocupaciones
en vía pública, coches abandonados etc. para aumentar la oferta al ciudadano e integrando servicios dispersos,
dándoles una mayor calidad gracias a la integración de sistemas administrativos y operativos.

 Expansión de alianzas internas y externas para aprovechar las sinergias del entorno y los frutos de la colaboración
y el conocimiento mutuo. Muchos de los procesos de los agentes son coordinados con los grupos de interés; la
gestión de los grupos de interés constituye una línea de crecimiento del servicio importante, a través del codiseño,
coproducción y codistribución como factores de trabajo en común y colaboración mutua. El área de influencia de los
Agentes de Movilidad aumenta en la medida que se fomenta la expansión de los grupos de interés.

 Mejora de la eficiencia económica para adaptarse a un entorno económico público con recursos decrecientes y con
plazos de amortización prolongados de los equipos

 Búsqueda de la excelencia. El camino de la calidad que se expone en el epígrafe siguiente evidencia el camino a la
excelencia y las mejoras y certificaciones obtenidas a lo largo de 9 años. Sólo desde una oferta de calidad de la
gestión en todos sus aspectos la organización puede crecer no sólo de forma cuantitativa sino también en forma
cualitativa. La oferta del valor de la calidad se considera por el entorno como un elemento clave que aporta valor
añadido.

 Impulso a la innovación tecnológica. La incorporación de nuevas tecnologías en el ámbito del dato, de las
aplicaciones, de los equipos específicos relacionados con el tráfico, forma parte de un entorno donde la tecnología y
el cambio son motores del sistema socioeconómico imperante que tiene en su centro la innovación. La integración de
procesos clave como las denuncias de tráfico conlleva firmas digitales masivas, utilización de nuevas tecnologías etc.

 Aportaciones a la sostenibilidad ambiental, incorporando procesos de medición de contaminación acústica,
protocolos de alertas atmosféricas y una mayor consideración con la importancia que tiene la movilidad en la
sostenibilidad de la ciudad de Madrid como valor a largo plazo.

 7

 Mejora de procesos y servicios como punto que cierra el ciclo PDCA y lo lanza a una espiral de cambio
continuo. Desde sus comienzos los ciclos de mejora han contribuido a una racionalización, automatización o
replanteamiento de procesos y servicios para la mejora en su efectividad.

 Potenciación del trabajo en equipo, la proliferación de equipos para seguimiento o ejecución de determinadas
funciones da una visión multilateral de los problemas, obligando a una coordinación interna y compartir información,
soluciones y experiencias. A través del trabajo en equipo se identifican problemas, se generan nuevas ideas, se
analizan los pasos para transformar las ideas en realidad e implementarlas. Muchos grupos de mejora están
animados por la resolución innovadora de los retos planteados.

 Mejora de la formación a lo largo de ocho años como sistema de apoyo a la labor profesional de los Agentes de
Movilidad. El desarrollo de los recursos humanos pasa por la formación, ya sea en el papel más habitual de alumno o
a través del propio claustro de profesores que en parte pertenecen al Cuerpo. El integrar la demanda de los alumnos,
las demandas de los directivos en enseñanzas concretas y alineadas con los procesos y las competencias, son datos
de entrada para la mejora de la formación.

EL VIAJE HACIA LA CALIDAD
La evidencia del interés por la calidad del servicio por parte de la Dirección del Cuerpo de Agentes de Movilidad se
manifiesta en el hecho de haber iniciado un proceso de aplicación del Modelo EFQM de Excelencia y la Autoevaluación,
enfocado en la mejora continua, apenas iniciado el proyecto. Con este proceso se pretende la homologación, con
estándares internacionales, como organización que trabaja desde los criterios de calidad en el servicio y mejora continua.
El proceso se inició de manera experimental en el año 2006, creándose un grupo de trabajo integrado por representantes
de todos escalones de la organización, que recibió formación específica como evaluadores para poder comprender y
utilizar el EFQM como herramienta.
Este grupo ha ido evolucionando y que en la actualidad está formado por el SDG, el Jefe de Dpto., un Jefe de Sección, 3
Jefes de Vigilantes, el Responsable de Formación y el Responsable de admón. y ha recibido apoyo de diferentes
departamentos del Ayto. En concreto, para la autoevaluación 2012 y 2015 el apoyo ha sido prestado por la Dirección
General de Transparencia y Atención a la Ciudadanía (DGTyAC).
Como consecuencia de todo lo anterior, desde al año 2006, el servicio se marcó la obligación de realizar, como mínimo,
tres áreas de mejora nuevas por año.
Además, en julio de 2007, se obtuvo la homologación y el Sello de Excelencia Europea, nivel Compromiso 200+ y, en
abril-mayo de 2009, se realizó la tercera autoevaluación, con un nivel que sobrepasa holgadamente 300 puntos,
obteniendo el Sello de Excelencia Europea 300+.

EFQM/CAF
Personal
formado

Autoevaluación.
Eval.
externa

Áreas de mejora Sello

2006 3 si no

1. Protocolo de quejas

 2. Planificación del servicio

3. Tramitación electrónica de denuncias

2007 5 si si

1. Plan de comunicación interno

EFQM 200+ Club 2. Plan de formación

3. Carta de Servicios

2008 8 no no

1. Mejora de procesos en Plan de formación

 2. Encuesta externa en profundidad

3. Informatización del proceso de grúas

2009 9 si si

1. Protocolizar los grupos de mejora

2. Plan de seguimiento de los servicios y absentismo EFQM 300+ Club

3. Plan de mejora en la gestión del vehículo

2010 no no no

1. Puesta servicio sin pase lista

 2. Colaboración con SER

3. Realización de comunicados en Salamanca y Retiro

2011 no no no

1. Establecimiento de un Plan de formación, curso único, que permita
optimizar la formación de especialización

2. Uso de motocicletas eléctricas

3. Optimización del servicio en Plaza de Toros de las Ventas

2012 no si no

1. Ampliar las actuaciones del Cuerpo de Agentes de Movilidad a
cuatro distritos más

 2. Actualización del mapa de los grupos de interés e identificar las
necesidades y expectativas

3. Consolidación Jornadas de Movilidad

2013 no si si
1. Implementación nuevas Funciones PDA DGCALIDAD EFQM

+400 2. Modelar proceso de vehículos abandonados

2014 si revisión no

1. Funciones sala de control de pantallas Revisión EFQM
modelo 2013
Certificación UNE
93200 de la Carta de
Servicios

2. Revisión de procesos

3. Encuesta de simulacros

4. Certificación Carta de Servicios

2015 si si si

1. Traslados de sedes
Autoevaluación CAF
Puntuación 449
Memoria CAF

 2. Nuevo Plan de formación

 3. Focus group de liderazgo/ Encuesta de
comunicación y clima

4. Nueva Planificación del servicio

 8

 Criterio 1
Liderazgo

 9

Liderazgo Institucional.
Una de las metas de los Ayuntamientos es ejercer un liderazgo vertebrador de la pluralidad desde la proximidad al
ciudadano, hay que considerar a las autoridades políticas municipales como líderes, integrados por los Alcaldes y los
Concejales de la Corporación Municipal. La sesión constitutiva de la actual Corporación Municipal del Ayto. de Madrid (57
Concejales) se celebró el 13 de junio de 2015. ● La Alcaldesa constituye el principal órgano de dirección de la política, el
gobierno y la administración municipal. ● El Pleno, formado por la Alcaldesa y los Concejales, es el órgano de máxima
representación política de los ciudadanos en el gobierno municipal. Dispone de Comisiones, formadas por miembros de
los grupos políticos en proporción al número de concejales del Pleno. ● La Junta de Gobierno es el órgano ejecutivo de
dirección política y administrativa donde se concentran la mayoría y las más importantes competencias ejecutivas del
Ayto.; se define como un órgano esencial de colaboración en la dirección política. Entre estos líderes políticos y los
propios de la organización existe una buena colaboración en aras de lograr unos resultados óptimos para la Ciudad de
Madrid.
Liderazgo del Cuerpo de Agentes de Movilidad.
El líder jerárquico superior es el Subdirector General de Agentes de Movilidad que hace de facilitador en las relaciones
entre la organización y las instancias superiores como la DG de gestión y Vigilancia de la Circulación, la Coordinación
y el Área (Concejal). Él es el impulsor de la implantación de la Misión, Visión y Valores de la organización (Ver figura 1)
que se encuentran alineadas con la estrategia municipal y con los valores fundamentales de toda organización pública. Él
es el que genera claridad y unidad alrededor de los objetivos y propósito de la organización, siendo facilitador,
respaldando las iniciativas de su personal además de establecer unas relaciones eficaces con todos sus grupos de
interés.
Pero además por las funciones propias del Cuerpo, todos los miembros tienen que tener una determinada capacidad de
liderazgo puesto que siempre tienen que estar en disposición de asumir las responsabilidades derivadas del ejercicio de
la autoridad en materia de tráfico. Además se han configurado varios equipos multidisciplinares que no necesariamente
están dirigidos por mandos sino por agentes de base con capacidades de liderazgo y compromiso.
No obstante, se considera de manera formal líder a todo aquel que asume una función de mando en cualquiera de los
escalones definidos y que por ello ha de responsabilizarse del trabajo y del rendimiento del personal a él asignado o de
funciones especializadas como asesoramiento jurídico calidad y formación. Con estas características habría actualmente
hasta 84 líderes formales distribuidos en los diferentes escalones de mando. Indudablemente existen también líderes
informales con gran importancia y que vienen del mundo del conocimiento, los sindicatos y de las habilidades de relación
social.

 Jefes de Vigilantes (57)

 Supervisores (9)

 Jefes de Sección, Técnico, Adjunto de Departamento (5)

 Consejeros Técnicos (2)

 Jefe de Departamento y Subdirector (2)

¿Cómo se implican los líderes en el sistema de gestión?

En función del puesto que desempeñe, cada líder, se implica de una forma u otra en la gestión de la organización, a
través de muy diversas actividades:  diseñan, planifican, supervisan y/o ejecutan, según cada caso, los servicios, 
algunos participan en el Plan de formación (PF) como profesores,  intervienen en el desarrollo de la calidad,  dirigen y
participan en equipos de trabajo,  aportan y canalizan ideas que permitan el cambio la mejora y la innovación.
Lo que es común a todos ellos, es que comparten decididamente la MISIÓN, VISIÓN y VALORES de la organización.

Valores y comportamientos de la organización que crean su cultura y permiten evaluar a los líderes

Los valores que marcan el carácter de la organización se incluyen en la Introducción a esta Memoria como parte de la
Misión, Visión y Valores y son: “RESPETO A LA CONSTITUCIÓN Y A LA LEGALIDAD VIGENTE”, y “VOCACIÓN DE
SERVICIO AL CIUDADANO”.
Con esta orientación, cualquier miembro del Cuerpo de Agentes de Movilidad, y mucho más sus líderes, ha de ser:

 Próximo y exquisito con el ciudadano

 Proactivo

 Orientado a facilitar la movilidad dentro de la ciudad

 Garante de la seguridad vial y especialista en la gestión del tráfico

 Innovador y predispuesto al empleo de nuevas tecnologías

 Comprometido y responsable con el servicio y la organización

 Capaz de trabajar en la dinámica de la mejora continúa
Cuando son seleccionados y/o se les evalúa se busca:

 Su capacidad de trabajar en equipo, supervisándolo y motivando a sus componentes

CRITERIO 1: LIDERAZGO INFORMACION GENERAL

¿A quiénes considera la organización líder y cantidad de líderes hay en los distintos niveles de la organización?

 10

Figura 1 Misión, Visión y Valores

 Su capacidad para responsabilizarse de los servicios y finalizarlos bien

 Su capacidad para resolver problemas sin limitarse a los asignados

 Su grado de autonomía

 Su capacidad de liderazgo

ESTUDIO DE LIDERAZGO
En un estudio realizado en 2015 sobre el liderazgo de los Cuerpo de Agentes de Movilidad se escogieron determinadas
variables relacionados con el mismo, estas no fueron escogidas al azar sino a partir de un estudio de liderazgo realizado
con líderes nacionales e internacionales. Se realizaron varios focus group con ayuda de una becaria de la Universidad
Complutense, se formaron tres grupos y se realizaron hasta 12 dinámicas de grupo cada una de ellas con una
característica de las referencias del liderazgo. Las conclusiones se detallan a continuación:
-Los líderes en los AM utilizan el ejemplo como característica importante de su liderazgo, la alineación de voluntades para
seguir las directrices del líder se consigue más fácilmente cuando el líder predica con el ejemplo.
-Otro elemento de liderazgo aplicado en la toma de decisiones es la priorización siendo habitual para el líder tener más
problemas que solucionar que recursos para resolverlos. La liquidez de las situaciones, los cambios de tarea, la amplitud
de la Cartera de servicios por un lado y por otro la monotonía producida por la repetición hace que la persistencia en la
orientación a los objetivos tenga que ser perseguida continuamente y a alinear estos con la Visión, Misión y Valores así
como con las necesidades del ciudadano.
-El líder de movilidad tiene que construir relaciones para ello tiene tres aspectos a tener en cuenta principalmente la
necesidad de trabajar en equipo. El segundo aspecto de la construcción de relaciones, para ello los líderes construyen
espacios de comunicación bidireccional, escuchan, dialogan y
empatizan se enfocan a conseguir objetivos compartidos con sus
aliados y se fomentan relaciones perdurables. Por último las relaciones
con el ciudadano son muy importantes para todos los componentes del
Cuerpo y más cuando actúan como agentes de la autoridad.
Pero los líderes son personas y como tal, cometen errores que se
pueden evitar en un futuro evaluando las actuaciones del presente, las
consecuencias de dichas actuaciones o si el modo de actuar ha sido el
mejor posible. La honestidad es otra característica fundamental en los
líderes de los Agentes de Movilidad, debe haber una correlación entre
aquello que se dice y se hace, si no existe esta relación se consigue
que nuestros empleados no nos consideren creíbles ni coherentes y,
por lo tanto, habrá falta de credibilidad y malas interpretaciones.
Los integrantes de las reuniones vieron esencial que un líder tuviese un alto conocimiento técnico ya que eso les
fortalece más aún su posición como referente en la organización, en caso de dudas acudirán sin pensar a su líder como
fuente de información.
-En relación a la reacción a los cambios de los líderes se concluyó que es fundamental seguir una línea de actuación y
no ir cambiando sin rumbo porque si se hace esto se pierden los objetivos y los empleados no saben ni qué tienen que
hacer ni el modo de hacerlo. El Cuerpo de Agentes de Movilidad tiene un elemento externo muy importante y
fundamental que afecta, en gran parte, al tema de liderazgo, la incertidumbre de su futuro como consecuencia el no
saber que les va a ocurrir como Cuerpo provoca en los agentes desasosiego y mayor distracción. Estas emociones y
sentimientos dificultan mucho la tarea del líder, motivar e implicar a sus trabajadores, y es una amenaza externa que no
se puede controlar. Este es sin duda un reto que tiene que abordar los líderes de los agentes para generar confianza en
lo que se hace.
Otro elemento que frustra mucho a los agentes y que se ha visto con claridad en todas las dinámicas es la falta de
reconocimiento tanto externamente, de la sociedad, como internamente, por el propio Ayuntamiento. Un elemento
esencial en el liderazgo es la gestión de la comunicación interna y es la falta de ella un problema detectado bastantes
veces. En las diferentes reuniones se obtuvieron algunas posibles soluciones para solventarlo:

 Realizando cronogramas, dejando las tareas por escrito ya que así no hay dudas ni malentendidos entre
ninguna de las partes.

 Aclarando rápidamente los malentendidos que disgregan la información.
 Creando grupos de trabajo.

El aumento de las competencias y extensión de las acciones por la ciudad de los agentes hacen que ellos mismos
vean como van creciendo como Cuerpo y que sus funciones tienen más importancia. Los líderes lo consideran un
motivador importante y que les facilita el liderazgo. Competencias nuevas de manejo de equipos radar, sonómetros, OCR,
actividades de simulacros, ocupaciones o mudanzas son algunos de los servicios que progresivamente han obtenido los
AM y en ciertos casos como los simulacros recibiendo las correspondientes felicitaciones por la buena labor.
No solo la ampliación de competencias hace sentirles orgullosos a los agentes y a sus líderes sino todos los logros que
han conseguido en los 11 años del Cuerpo, lo que conlleva gran experiencia y alta profesionalidad. Esta idea tiene que
estar muy presente en los agentes y deben ser los líderes quienes se la inculquen para que sean conscientes de que son
un Cuerpo profesional muy competente siendo incluso imprescindibles en el centro de la ciudad para regular el tráfico.
Otro valor importante en la organización es la flexibilidad y agilidad de los agentes. Están acostumbrados a los cambios
tanto de organización como de competencias, estas situaciones provocan que sean rápidos a la hora de actuar,
aclimatarse a una nueva situación y responder a las nuevas necesidades de manera óptima.

Misión: Prestar un servicio público de calidad en lo
referente a ordenación, señalización, dirección y
agilización del tráfico en el casco urbano, basado en los
principios de prevención, cercanía, profesionalidad y
corrección en el trato con los ciudadanos. Todo ello en
aras a conseguir un Madrid más dinámico, humano y
con una mayor calidad de vida.

Visión: Agente de movilidad próximo al ciudadano,
proactivo, orientado a facilitar la movilidad dentro de la
ciudad, garante de la seguridad vial e innovador.

Valores: Lealtad a la constitución y respeto a la
legalidad vigente. Vocación de servicio al ciudadano.

 11

Subcriterio 1.1. Dirigir a la organización desarrollando la visión, misión y valores

Los líderes están orientados al ciudadano para satisfacer sus necesidades

PLANIFICACION
Existe una visión, misión y valores en el Cuerpo de Agentes de Movilidad desde 2007,
la que está actualmente vigente es la que se recoge en la figura 1 de la pág.10. Como
sector público local el servicio de los Agentes de Movilidad guiado por los líderes está
orientado al ciudadano, alineándose con los valores del Cuerpo de vocación de
servicio al ciudadano, de cercanía y de corrección en el trato. El ciudadano es la razón
última del servicio. Todos los líderes están atentos a aquellas reacciones de los
ciudadanos, y empresas que demandan el servicio de los Agentes y de las demandas
de los aliados con los que se trabaja conjuntamente. Además la proactividad es un
valor que ayuda a detectar las necesidades del ciudadano y alinearla con la misión
antes expuesta para conseguir una movilidad sostenible en la Ciudad de Madrid y
que ha ayudado al desarrollo de los servicios de los Agentes de movilidad siendo la detección de necesidades de
los grupos de interés el primer punto de cualquier planificación. El mapa de Necesidades se explicitará en la visita.
Los líderes desarrollan la misión con planes que se articulan en diversos niveles, Plan General Municipal actualmente
PGM (2016-2019) y antiguamente POG (2007-2015) del Ayuntamiento de Madrid, Plan de la Dirección General de
Gestión y vigilancia de la Circulación, Planes de la Subdirección de los Agentes de Movilidad (Madrid se mueve (2007) y
Plan estratégico de los agentes de movilidad (2013), el primero se estableció con una empresa consultora externa y el
segundo dentro de un proyecto con el INAP. Todos estos planes han tenido una fase de propuesta, de debate y de
aprobación habiendo participado los líderes de la organización en su desarrollo y siempre de cara a satisfacer las
necesidades de los grupos de interés de cada momento que han ido variando en el tiempo y con los cuáles ha existido
una amplia comunicación para poder cumplir la misión encomendada.

DESARROLLO
Los planes antes citados se plasman en procesos, dentro de los mismos destacan los procesos estratégicos con
subprocesos importantes el de Certificaciones de calidad (EFQM) que obliga a la satisfacción del ciudadano y que existe
desde 2006 y el de la Carta de Servicios del ciudadano que existe desde 2007 los compromisos de la misma están
alineados con los valores en acciones concretas que se derivan de los servicios prestados. La Cartera de servicios está
orientada a las necesidades de los ciudadanos, a los requerimientos de los usuarios, y empresas y a las demandas que
institucionalmente el Ayuntamiento establezca para el funcionamiento de la movilidad y la sostenibilidad en la ciudad.
Todos los líderes, dependiendo de su nivel, participan sistemáticamente o de forma programada en la planificación y
evolución de la Carta de Servicios. El despliegue de las certificaciones de calidad, sus proyectos de mejora y la los
procesos vinculados a la Carta de Servicios se aplican a toda la Organización desde 2007.
Tienen especial importancia los usuarios demandantes directos de servicios que son aquellos que demandan por la
emisora servicios a los Agentes de Movilidad y que se atienden de forma inmediata, los llamados códigos azules
(alrededor de 24.000 en 2014 y 25.800 en 2015)); también es importante la demanda de las empresas para
autorizaciones específicas de ocupación en la vía pública (más de 4.500 autorizaciones en vía pública en 2014 y unas
5.800 en 2015). En los subcriterios 5.1 y 5.2 se desarrollan más ampliamente los detalles de los tipos de de servicios
orientados a los ciudadano y a los clientes así como de los procesos donde se soportan.
Los servicios colaborativos (5.3) que se realizan con otros socios (Policías municipales, EMT etc.) responden a demandas
de la Coordinación de actos públicos (Área de Salud, Seguridad y Emergencias), (ver criterio 4.1) que atienden las
necesidades ciudadanas de cubrir carreras, procesiones, desfiles, manifestaciones, o a mejoras del tráfico del transporte
público etc. En resumen, los agentes de movilidad contribuyen a hacer viable el ejercicio de las libertades, del culto y de
otros derechos reconocidos de los ciudadanos en un Estado democrático en la vía pública de la capital de España dentro
de un marco de movilidad sostenible y que les dan sentido como servicio público.
Los otros servicios planificados que ofrecen los Agentes de Movilidad son los que responden a las líneas estratégicas del
Plan Madrid se mueve para conseguir que los ciudadanos disfruten de una movilidad sostenible y que entre otras serían
potenciar la fluidez en el tráfico, reducción de estacionamientos indebidos, mejorar la accesibilidad, atender al ciudadano
y apoyar en caso de accidente.
Todas las unidades que componen los Agentes de Movilidad están lideradas para responder dentro de su área de
influencia a toda la Carta de Servicios y a los procesos derivados de los diversos planes (Ver 3.3 y 5.2) sin menoscabo
que la gestión administrativa de ocupaciones está ubicada en una unidad específica y que actúa en todo el área
geográfica asignada para la parte administrativa, pero el control efectivo de las mismas una vez concedidas corresponde
a todas las Unidades operativas. Para desarrollar el concepto de liderazgo en los AAMM se desarrollaron varios focus
group en 2015 tal como se explicita en la introducción donde se han expuesto las principales conclusiones.
La comunicación de la misión visión y valores se ha hecho varias veces por los líderes a todos los AM.

Figura 1.1.1 Folleto en pdf de la CS del
CAM publicado en la web municipal

 12

CONTROLAR Y ACTUAR
La medición continua de todos los servicios a través de sistemas informáticos y telemáticos con cuadros de mando
como el de la Dirección General revisado mensualmente, la Dirección por objetivos y la Carta de Servicios revisados
periódicamente con publicación pública en la Web municipal permiten obtener unas sólidas bases de datos estadísticos
al ciudadano que se traduce en diversos indicadores de los cuáles hay series históricas y donde las metas son renovadas
anualmente desde 2006 y siempre de forma más exigente. (Ver criterios 6.1, 6.2, 9.1, 9.2). Los líderes tiene que conocer
y actuar en función de los objetivos que se desdoblan en indicadores y que conllevan un seguimiento por diversos
equipos alineados con las líneas estratégicas que se deducen de la misión.
Los líderes promueven sistemas automatizados, Web monitor y GESAM y las encuestas al ciudadano, encuestas al
usuario, encuestas de simulacros a empresas como la forma de medir las percepciones de los diversos grupos de
interés que conforman la demanda externa de los Agentes de Movilidad. (Ver criterio1.4). Los resultados de dichas
encuestas llevan a detectar servicios mejorables o a seguir recomendaciones de los ciudadanos. (Ver criterios 6.1 y 8.1).
Los resultados de los focus group del liderazgo se comunican a todos los líderes del Cuerpo y la Misión Visión y Valores
se han comunicado en diversos Planes de comunicación interna a toda la plantilla, las encuestas sobre liderazgo
realizadas a una muestra de líderes del CAM también analizan las características de los líderes. (Ver criterio 7.1).
Además también existen varios sistemas de atención de quejas y reclamaciones que son una fuente de localización de
problemas para luego actuar sobre ellos los líderes se implican con sistemas para cumplir con la línea estratégica de
atención al ciudadano. La medición individual de la quejas, los protocolos de resolución del Cuerpo, el sistema general
SYR del Ayuntamiento, el refuerzo formativo general de atención al ciudadano en el PF de reciclaje para toda la plantilla,
los cursos específicos para los reincidentes con evaluación específica de su efectividad de la relación de los agentes con
el ciudadano, son instrumentos de revisión aprendizaje y mejora impulsados por los líderes. (Ver criterios 4.3, 5.2, 5.3)
La revisión continua de datos con grupos de trabajo que exigen un liderazgo de equipos muy extendido (ver criterio 3.2)
con correcciones, las implementación de las áreas de mejora de la DPO, la Carta de Servicios o de la EFQM /CAF
constituyen actuaciones de cierre de ciclo para mejorar e impulsar el desarrollo del Cuerpo, Además se revisan los
propios planes de forma periódica y se modifican en función de los resultados.
A continuación se refleja en el cuadro algunos ciclos de calidad complementarios de este criterio así como las
evidencias que los avalan y priorizados por los principales líderes formales de organización en la autoevaluación.

1. Los líderes impulsan desarrollan y ejecutan la formación para toda la plantilla de forma planificada,
anual y continua correlacionándola con los principales servicios y midiendo su efectividad con un
seguimiento continuo y mejorando los planes de formación para hacer el Cuerpo cada vez más
profesional tal como se señala en su misión e incluyendo aliados, procesos y ciudadanos en el
mismo.

Plan de formación de apoyo a los
procesos, para toda la plantilla y
anual, nuevas funciones integradas
de forma continua

2. Los líderes están orientados al futuro y desarrollan la estructura del Cuerpo con el objetivo del Plan
de los Agentes de Movilidad de conseguir que su ámbito de actuación sea toda la Ciudad de Madrid
cubriendo todos los tipos de puestos previstos apoyándose en las normas propias de los Agentes de
Movilidad para cumplir la visión para estar orientados a facilitar la movilidad en la Ciudad de Madrid.

Reglamento del Cuerpo,
Oposiciones para las diferentes
escalas, puestos propios
OPEP

3. Los líderes promueven una cultura de planificación continua y flexible para adaptarse a la escasez
de medios y a las prioridades del entorno, así como para gestionar de forma proactiva tal como se
declara en la visión del Cuerpo, lo hacen en todas las unidades y tanto en periodos laborables como
en festivos dentro del horario de actuación de los agentes y priorizando los servicios adaptándose a
las circunstancias diarias cambiantes midiéndose el nivel de cumplimiento de la planificación y
mejorando la misma de forma sistémica.

Planificación anual, Planificación
diaria, Planificación de servicios
especiales
Planes especiales de Navidad
Áreas de mejora de la planificación

4. Los Líderes buscan continuamente la eficiencia de medios y recursos materiales al disponer de
recursos escasos en comparación con otros Cuerpos, aplicándose tanto a recursos materiales como
a recursos humanos aumentando la vida útil de los equipos y vehículos resultando un
aprovechamiento útil de los materiales.

Vehículos
Materiales
Papel
Combustibles
Radares
PDAS

5. Los líderes aprovechan el conocimiento de la movilidad real de la ciudad al estar todos los días del
año en contacto con el tráfico en el área interior a la M 30, así como con sistemas de vídeo vigilancia y
requerimientos directos de los ciudadanos a través de emisora y en otros distritos y se reacciona,
existen datos y mediciones automatizadas alineándose con la visión de ser garantes de la seguridad
vial.

Tele vigilancia en base 40
Base 0,CISEM
Mapa de siniestralidad
Puntos de siniestralidad
Zonas de siniestralidad

La misión, visión y valores definidos por primera vez en 2004 al constituirse en Cuerpo de Agentes de Movilidad, se
revisan y adaptan en cada mandato pero la variación de su enunciado ha sido escasa con lo que nos aseguramos una
estabilidad de las mismas.
Por último, la correlación transversal de los puntos del cuadro con otros subcriterios se expresa en el siguiente cuadro:

CRITERIO CRITERIOS RELACIONADOS

1.1.1 4.1, 5.1, 7.1, 7.2

1.1.2 2.1, 2.2, 6.1, 6.2, 9.1, 9.2

1.1.3 2.2, 4.1, 5.1, 6.1, 6.2, 9.1, 9.2

1.1.4 4.1, 4.2, 4.3, 4.4, 4.5, 8.1, 8.2

1.1.5 2.3, 4.1, 4.2, 4.4, 4.5, 8.1, 8.2

 13

Como se explica en la Introducción, la creación del Cuerpo de Agentes de Movilidad se decide con dos objetivos:
Descargar al Cuerpo de Policía Municipal de Madrid de labores relacionadas con el tráfico, y atender el tráfico y la
movilidad siguiendo criterios de especialización y dedicación exclusiva.
Bajo estas premisas, su estructura se define y se adecua totalmente, a las necesidades de los servicios que
presta. Su estructura ha ido creciendo definiendo puestos específicos (Agentes de Movilidad, jefe de vigilantes,
supervisores de movilidad, criterio 3.1.) que se gestionan a través de la Relación de Puestos de trabajo municipal (RPT)
También se ha desarrollando el organigrama (Departamento operativo, Secciones territoriales (Norte Sur y Centro),
Unidad de Ocupaciones, Unidad de Formación y Calidad) en el marco institucional de los Decretos de competencias del
Área de Gobierno. Los planes ya enunciados en el punto 1.1 han establecido el tipo de puestos y de estructura
organizativa desde su fundación de 2004 siempre apoyado por el esfuerzo de los líderes y con la adhesión al sistema de
gestión pública de Dotación y gestión de Recursos Humanos del Ayuntamiento de Madrid.
Además se desarrolló un Reglamento de los agentes de movilidad donde se especifican las funciones y cometidos
de las diversas categorías. Dicho reglamento se basó en los estudios de competencias que se realizaron previamente
para las distintas categorías y que también sirvieron de base para procesos de gestión de personas como la selección
etc.. También el sistema de gestión de la formación está incluido en el Reglamento del Centro Integral de Formación
de Seguridad y Emergencias donde se participó en la redacción, discusión y que también de aprobó por el Pleno del
Ayuntamiento de Madrid, este sistema se revisa periódicamente.
El presupuesto por programas está vinculado al liderazgo de la Dirección General mientras que la detección de
necesidades de recursos para la gestión está vinculada a la Subdirección General que trabaja con las Unidades del CAM
Cuerpo y allí plasman los medios para poder gestionar los recursos materiales y humanos siendo vinculando el
presupuesto de los Agentes de Movilidad al presupuesto municipal del Ayuntamiento de Madrid.
Desde 2008 se han establecidos diversos planes de comunicación interna con canales formales e informales de
comunicación (Ver criterio 3.3) como forma de apoyo del sistema de gestión.
Los lideres con mayor responsabilidad disponen de objetivos medibles y de una herramienta la DPO para la supervisión
del sistema de gestión desde 2006 (Ver criterio 9.1), además de una Carta de Servicios desde 2007 para todo el cuerpo
En la visión de los Agentes de Movilidad se establece que han de prestar un servicio de calidad (Ver criterio 5.3) y ese es
el modelo de referencia que se ha elegido para el desarrollo de las personas de la organización.

DESARROLLO
Los líderes gestionan a los agentes de movilidad en su labor diaria por procesos y con planificaciones operativas
diarias, los sistemas de planificación desembocan en sistemas de asignación de personas y tareas diariamente para toda
la plantilla (Ver Criterio 5.1 y 2.2) existen indicadores de los procesos y de las planificaciones diarias. Tanto estos
procesos como los de tipo administrativo de apoyo o de gestión y los de tipo estratégico, establecidos en el Mapa de
Procesos tienen perfectamente establecidas las responsabilidades (propiedad) en cuanto a su gestión y mejora,
alineados con los sistemas de calidad implantados en el Cuerpo. Tanto los procesos como los mecanismos de
seguimiento y acción, métodos, sistemas, herramientas, etc. mencionados, están totalmente implantados y se aplican o
utilizan regularmente en el ejercicio del liderazgo. Todos los líderes sin excepción participan desde el nivel que
representan.
Carta de Servicios: aprobada en 2007 y certificada por AENOR en 2015, se consideró como una buena vía para darse a
conocer al ciudadano de Madrid. La CS cuenta con toda una descripción detallada de los servicios que presta el Cuerpo,
los estándares de calidad, y un completo sistema de indicadores y seguimiento de los mismos, no sólo para uso de los
miembros de la organización, sino para cualquier ciudadano a través de la página municipal. En el proceso de
elaboración y evaluación anual han participado de forma directa el Subdirector, el Adjunto a Dpto., un Jefe de Sección, un
Jefe de Vigilantes y el responsable de la gestión administrativa, se tiene previsto aumentar la participación en el grupo de
redacción y gestión (GRG) a supervisores y Agentes de Movilidad para 2016. DPO: existe desde el año 2005 un sistema
de DPO por el que los máximos responsables de la organización convierten en variable parte de sus retribuciones,
supeditándolas a la consecución de los objetivos definidos. Este sistema refuerza el valor de contar con un Cuadro de
Mando de la DGGVC que ofrece información continua de la marcha del servicio mensualmente y que se discute en el
Comité de Dirección de la DG cada mes. En el diseño de los objetivos participa principalmente el Subdirector General,
con la aprobación del Director General. CAF y EFQM: el proceso de autoevaluación viene realizándose desde 2006 en el
que, a modo de ensayo, se llevó a cabo un primer proceso interno completo. Lo realizado hasta ahora y la proyección
prevista se ajustan al cuadro de la (Ver cuadro de “Viaje hacia la calidad” donde se ve claramente la orientación a la
mejora continua). Anualmente, ha ido aumentando el número de líderes que participan de manera directa en la
autoevaluación. Actualmente forman parte del equipo, el Subdirector General, el Jefe de Departamento, un Jefe de
Sección, 1 responsable de oficina, 2 supervisores y 4 Jefes de Vigilante, dos Agentes de Movilidad y el responsable de
calidad y formación de los Agentes de Movilidad por lo que están más que representados todos los escalones de mando

Subcriterio 1.2. Gestionar la organización, su rendimiento y su mejora contínua

Los líderes supervisan la ejecución de los servicios a través de herramientas específicas que se revisa
continuamente para adaptar las medidas correctivas y preventivas oportunas y utilizar el dato como instrumento
de gestión y mejora continua y de una estructura propia

PLANIFICACION

 14

y, por tanto, la implicación directa de los líderes. En 2014 se hizo la revisión de la EFQM para hacer una preevaluación. A
instancias de la Dirección General de Transparencia y Atención a la Ciudadanía (DGCyAC) y por razones de eficiencia se
cambió al sistema CAF en 2015, no obstante las semejanzas entre ambos sistemas son muy notables con lo que no se
pierde el conocimiento acumulado. Presupuesto: los programas presupuestarios dependen de las Direcciones
Generales, constan de una serie de previsiones donde se establecen objetivos, indicadores y metas y al final del periodo
presupuestario existe una memoria de cumplimiento presupuestario para todo el Ayuntamiento de Madrid con
explicaciones de las desviaciones.

CONTROLAR Y ACTUAR
El seguimiento presupuestario se hace mensualmente por la Dirección General de Vigilancia y gestión de la Circulación,
así como el control de la ejecución de inversiones y gastos del mismo en la reunión del Comité de Dirección mensual.
Los datos del Cuadro de mando se reportan mensualmente al Director General y al Subdirector General también se
analizan en dicha reunión. Los datos de la actividad diaria de todas las unidades y la asignación de carga de trabajo y
puestos ocupados en el día, así como la situación administrativa de gestión de personal se plasman en informes diarios y
mensuales automáticos. La dirección por objetivos se revisa trimestralmente, la Carta de Servicios se revisa
semestralmente de forma oficial, el presupuesto anual se refleja en un informe anualmente, la petición de cambios de
personal se introduce en la Oferta pública de puestos del Ayuntamiento anual (OPEP). El presupuesto de gasto de
formación se reporta mensualmente al CIFSE. Aparte del seguimiento diario y la medición diaria de datos objetivos y
subjetivos de los procesos que alimentan el sistema de base de datos de actividades, por parte de los líderes, se realizan
reuniones periódicas (Ver criterios 3.3) donde se revisan los datos: la identificación de cambios en todos los sistemas
forma parte del sistema de gestión de los AM. Los procesos de seguimiento propician la identificación de mejoras
operativas, conjuntamente con Sugerencias y Reclamaciones, la CS y otras acciones derivadas de otros programas como
EFQM que se ha estado desarrollando de 2006 a 2014 y EFQM y CAF 2015. Todo ello se define, desarrolla e impulsa
directamente por los líderes que, además, participan personalmente en su desarrollo y ejecución facilitando correcciones
de rumbo en de los indicadores que están fuera de rango. El sistema de calidad se actualiza y se impulsa con áreas de
mejora sistemáticas (Ver Introducción) revisando anualmente o con autoevaluación o con revisión del propio sistema. Se
actúa sobre el sistema de recogida de datos e indicadores con un equipo que vigila, propone y actualiza las mediciones y
la calidad del dato.
La revisión diaria de procesos también se hace a través de cada sección, y de herramientas como la Web monitor
detectando problemas y actuando ágilmente a nivel más local y segmentado. La revisión bimensual de equipos de trabajo
analiza los indicadores de los objetivos estratégicos del cuerpo. Las revisiones periódicas de los sistemas llevan a su
actualización y a mejorar los sistemas de planificación, formación y de Cartera de servicios del Cuerpo dotándolos de una
acción más adaptada a la realidad de cada instante. En general los sistemas de gestión más autónomos permiten mayor
mejora, innovación y enfoque crítico que los más institucionales que requieren mayor negociación y unas medidas más de
largo plazo. Se realizan acciones sistemáticas de mejora de la comunicación a través de formación específica en toda la
plantilla y de la propuesta e implantación de planes de comunicación liderados por equipos de trabajo. Los líderes han
desarrollado un sólido sistema de gestión.

1. Los líderes establecen y revisan la planificación estratégica anual, habiendo desarrollado el segundo
plan estratégico de la movilidad en 2013 con la colaboración del INAP, la revisión del plan será bienal
para ir ajustando los diversos objetivos e indicadores al futuro.

Plan estratégico 2020
Área de mejora 2015

2. Los líderes desarrollan una Cartera de servicios equilibrada en tres componentes los servicios que
responden directamente a las demandas de los ciudadanos, o empresas, los servicios que se
complementan y coordinan con otros Cuerpos del Ayuntamiento (EMT; Policía, SER etc.) y los servicios
que de oficio se realizan para facilitar la movilidad dentro de la ciudad, se mide, se mejora y se realizan
protocolos de coordinación y seguimiento continuo. En definitiva alinean sus acciones con las
necesidades de los grupos de interés. Existen indicadores para los procesos.

Servicios a requerimiento
Servicios de coordinación
Servicios propios

3. Los líderes establecen un sistema de planificación de servicios con priorizaciones según riesgos
avaluándolos riesgos del tráfico en la ciudad mediante la asignación de uno de los tres niveles de
prioridad en la localización de los servicios de tráfico sobre plano ciudad revisándose anualmente los
55 puntos localizados y su prioridad en función de los cambios estructurales del tráfico en la ciudad
para adaptar el servicio ordinario a los nuevos escenarios.

Planificación anual
Planificación servicios
especiales semanal
Planificación diaria parte de
servicio

4. Asignan recursos a los servicios planificados con programación sistemática en todas las unidades,
turnos y tipo de actuación registrando informativamente los cambios y las situaciones de la plantilla
para adaptarse al cumplimiento de los servicios planificados midiendo las jornadas efectivamente
trabajadas descontando todas las incidencias a través de indicadores adecuados.

Parte diario de servicio. Parte
de fin de semana y festivos
Programación de
Campañas

5. Desarrollan sistemas como la formación para aumentar la calidad del capital humano, y sistemas de
desarrollo tecnológico y de la gestión presupuestaria, de infraestructuras y de recursos materiales
siguiendo el principio de la legalidad se dispone de indicadores de los servicios antes señalados.

Plan de formación
Plan tecnológico
conjuntamente con el IAM
Bases ejecución presupuesto

CRITERIO CRITERIOS RELACIONADOS

1.2.1 2 .3, 2.4, 9.1, 9.2

1.2.2 1.3, 2.3, 5, 6.1, 6.2, 8.1, 8.2, 9.1, 9.2

1.2.3 2, 6.1, 6.2, 9.1, 9.2

1.2.4 2.3, 3.1, 4.3, 4.4, 4.5, 7.2

1.2.5 1.4, 3.2, 3.3, 4.1, 4.3, 7.1, 7.2, 8.1, 8.2

 15

En el mapa estratégico de los agentes de movilidad existe una capa de desarrollo de personas cuyas principales líneas
son desarrollar una estructura orgánica RPT y plantilla de Puestos propia, mejorar la comunicación tanto interna como
externa, generar sistemas de motivación para un mayor compromiso de la plantilla y conseguir que las personas del
Cuerpo tengan los conocimientos necesarios para desarrollar las funciones reglamentariamente establecidas con una
formación continua.
Los sistemas de promoción interna (sistemas de motivación) para ocupar determinado puestos por concurso de méritos y
que tiene que ser planificados conjuntamente con el Área de Gobierno de Personal y previstos en los planes anuales de
Dirección y en los presupuestos si bien es verdad que la crisis económica y los principios de ahorro del gasto han influido
ralentizando estos procesos. (Ver criterio 3.1).
A lo largo de la historia se han realizado diversos planes de comunicación ya que para los líderes es importante el
comunicar para conseguir los objetivos de la organización.
Los planes de formación tienen como objetivos facilitar el desempeño de desarrollo de competencias específicas y
genéricas y siguen una planificación anual con una fase de propuesta a la Subdirección, debate y aprobación, estos
planes se presentan en el Consejo Rector del CIFSE.
El sistema de para generar compromiso a la plantilla es la utilización de la negociación colectiva, ya sea la general que
sirve para todos los funcionarios del Ayuntamiento de Madrid, como la sectorial de los Agentes de Movilidad que se
aplicaría exclusivamente al CAM. Los esfuerzos para llegar a acuerdos han sido continuos, los frutos escasos.
El ser funcionarios públicos y la estabilidad que ello conlleva sobre todo en tiempo de crisis es sin duda un excelente
motivador para toda la plantilla de los Agentes de Movilidad, el estar regulados por la Ley de función Pública contribuye a
apoyar a las personas que forman parte de los Agentes de Movilidad. Existe un Convenio Colectivo vigente del
Ayuntamiento donde se explicitan los derechos de los trabajadores con su regulación laboral.
Todo el sistema de asignación de líderes a las tareas sigue una planificación diaria y transparente. La implicación de los
líderes en los servicios se hace a través del ejemplo, los líderes están desde el Subdirector a los jefes de vigilantes en la
vía pública de cara a dar ejemplo de dedicación al servicio de lunes a domingo, esta situación adquiere especial
relevancia ante situaciones especiales, como eventos importantes de la ciudad, accidentes importantes de tráfico,
activación del protocolo de emergencias, situaciones de atascos graves o los episodios de contaminación.
Todo el sistema de asignación de líderes a las tareas sigue una planificación diaria y transparente.

DESARROLLO
La orientación hacia las personas ha pasado siempre por conseguir que las funciones que realizan lo hagan de forma
excelente, para ello se han empleado diversas estrategias.
Las acciones de despliegue siempre se han alineado para la búsqueda de la mejora continua de los servicios a través de
facilitar herramientas que hagan el trabajo más ágil y fácil para las personas (PDA), los refuerzos de plantilla cuando ha
sido posible (Ver criterio 3.1), la inclusión de la promoción de ascenso en el Reglamento del Cuerpo, los intentos de
vincular productividades a objetivos para toda la plantilla, la ampliación de competencias y funciones, la mejora de las
instalaciones y de la equipación de los agentes y la disminución de riesgos laborales, la formación obligatoria anual ,
apoyar la formación voluntaria fuera de jornada laboral, implicar a los líderes en equipos de trabajo y en la búsqueda de
un buen sistema de conciliación familiar y de ayudas sociales para mejorar el clima. Todos estos sistemas de han
desarrollado e implementado a lo largo de los años.
La correlación de la DPO con las áreas de mejora ha obligado a los responsables de la organización a la implantación de
las mismas vinculadas a su productividad sin embargo la falta de extensión de la misma a toda la plantilla a pesar de
haberse negociado y seguir negociándose con los sindicatos es un objetivo todavía no conseguido a día de hoy.
El despliegue de las áreas de mejora han afectado a todos los criterios de la excelencia en clave EFQM/CAF incluidos el
enfoque hacia a las personas de los líderes y han servido para que los Agentes de Movilidad vayan desarrollando unas
señas de identidad propia (ver características de la cultura del Cuerpo en la introducción) con una estructura específica,
un Reglamento donde se especifican los derechos y obligaciones así como las funciones de todas las personas de la
organización y un escalafón propio.
La formación obligatoria anual para toda la plantilla constituye un elemento motivador y de desarrollo del conocimiento
para bastantes los agentes. Existen formaciones específicas que constituyen elementos de especialización altamente
motivadores para todos los que realizan dicha formación, la motivación que tienen los trabajadores para hacer cursos
fuera de jornada es importante desde 2012 a 2015 han sido el 28% de la plantilla. (Ver criterio 3.2).
Se han desarrollado estudios sobre los conflictos en el Cuerpo para tratar de averiguar las causas y corregirlas para
mejorar el clima. (Ver criterio 3.3).
Las infraestructuras han ido mejorando en cuanto a metros cuadrados, condiciones de habitabilidad, instalaciones de
formación, CISEM, distribución de puestos en la sala de tráfico etc. Lo que constituye una motivación externa importante.
El vestuario de los agentes es amplio, diferente para verano e invierno, con reposición periódica de prendas en
circunstancias ordinarias para apoyar el trabajo que se realiza en la vía pública sujeto a las inclemencias del tiempo con

Subcriterio1.3. Motivar y apoyar a las personas de la organización y actuar como modelo de referencia

Los líderes impulsan políticas en el Cuerpo desde hace 9 años siendo la calidad una de las señas de su cultura
para conseguir la mejora continua y la alineación de las personas con la excelencia intentando diversas
estrategias de motivación

PLANIFICACION

 16

un equipo completo para cada agente. El desarrollo de la gestión del vestuario y su aplicación a toda la plantilla es un
factor motivador para los agentes.
Las políticas de mejora impulsadas por la Dirección de Recursos Humanos del Ayuntamiento son implementadas por los
líderes (conciliación, ayudas…) así como la implementación de la política seguridad e higiene municipal y de prevención
de riesgos laborales y de incendios en los edificios.

CONTROLAR Y ACTUAR
Existe medición de todos los indicadores de la formación con indicadores del plan anual. De cada curso existe puntuación
de percepción de los aspectos más relevantes del contenido y profesores de todo el plan anual y también se tienen los
resultados de aprovechamiento del curso. Existen datos con sugerencias y reclamaciones de alumnos y profesores para
mejora de la formación que se consiguen con cuestionarios y reuniones de profesores.
Existe un control y medición de los suministros de prendas y vestuarios, así como de los diversos recursos materiales
disponibles para que los agentes dispongan de los materiales. Existen reuniones periódicas con los sindicatos para estos
temas donde se ofrecen nuevas posibilidades de uniformidad, la nueva uniformidad es un área de mejora para 2016. Se
hizo un estudio de riesgos laborales en 2012 donde se media los riesgos de los Agentes de Movilidad y se valoraba. En
los nuevos edificios se han hecho inspecciones de seguridad e higiene y se han hecho recomendaciones para su mejora.
Han existido diversos planes de comunicación internos y externos en la historia del Cuerpo la necesidad de renovación de
dichos planes es un área de mejora de 2016, habiendo sido aprobada su inserción en el plan de la Dirección General
este año. Existe un estudio de la Universidad Complutense de Madrid del Instituto de Mediación de conflictos (2011)
sobre el clima de los Agentes de Movilidad, también existen cuestionarios de comunicación interna y externa de toda la
plantilla, y se han desarrollado a lo largo de la historia encuestas de clima. También existe un estudio de liderazgo hecho
a través de focus group para medir las características de liderazgo en 2015 y que se pretende continuar en 2016.
Para mejorar la motivación se ha dispuesto acciones de mejora en la formación, en la negociación y en la comunicación a
partir de los datos anteriores en los planes de 2016 se reiteran de nuevo esas acciones de mejora, con el impulso de un
conjunto de cambios que refuercen la identidad de los agentes.
Se refuerza la formación para los reincidentes en quejas al ciudadano dando un curso especializado. Se modifican
propuestas de negociación por los líderes intentando mejorar las relaciones laborales. Se revisan las condiciones de las
prendas haciendo las pruebas oportunas para comprobar su utilidad, aislamiento ergonomía y comodidad de las mismas
teniendo en cuenta la climatología. Para todos aquellos que sufran deterioro de prendas en la vía pública (Ver criterio 4.6)
Existen 12 grupos de trabajo permanentes que se reúnen periódicamente para alinear los procesos y mejorarlos. El
claustro de profesores y los Agentes de Movilidad participan en la evaluación de la formación así como las alianzas en
donde participan los líderes de los Agentes de Movilidad. (Ver criterio 3.3).
La cultura de medida hace que se tenga una gran cantidad de sistemas de medición de datos que se revisan
continuamente y de donde se deducen cambios y mejoras.

1 Los líderes impulsan la evaluación de la organización periódicamente con el modelo de calidad
EFQM y en el último año CAF y se consiguen certificaciones a lo largo de todos desde 2006
sirviendo como base de apoyo para que se desarrollen los planes y se evalúe el desarrollo de la
organización evaluando la misma con puntos EFQM evolucionando de menos de 200 al 400 en 6
años y potenciando la mejora en la acciones derivadas de los análisis que suministra el modelo y
siendo un instrumento de avance estratégico de la organización para dar forma a su futuro.

Autoevaluaciones EFQM y CAF
Memorias EFQM y CAF
Revisiones internas de EFQM

2 Diseñan e implantan la Carta de Servicio a través de la metodología del Dirección General de
Calidad del Ayuntamiento de Madrid desde 2007, se revisa anualmente desde 2008 para ofrecer al
ciudadano un conjunto de compromisos actualizados, y se certifica en 2014 de forma externa para
garantizar el cumplimiento de requisitos excelentes.

Carta de servicio homologada y con
certificación de calidad
Revisiones anuales

3 Desarrollan una cultura de equipo de mejora que extiende su participación a un número mayor
número de líderes de la organización para fomentar las nuevas ideas y los nuevos proyectos a
través de la implantación de grupos de trabajo, se forma a los líderes en trabajo en equipo y se
revisan los resultados haciendo seguimientos periódicamente, tanto en los grupos de la
Subdirección, el Departamento, las Secciones o los grupos funcionales. Para mejorar el
funcionamiento de los grupos desarrollan estudios para la organización de grupos de trabajo.

Grupos de trabajo permanentes
Grupos de mejora anuales
Área de mejora específica
funcionamiento de grupo de trabajo

4 Las áreas de mejora a la DPO de los mandos como un ítem permanente desde 2006 obligando a
la realización de tres áreas de mejora como mínimo de forma sistemática dentro del año aunque
no exista ese año autoevaluación, se vincula desde 2007 las áreas de mejora a la Carta de
Servicios alcanzado en este apartado unos resultados excelentes de forma sostenidas para hacer
realidad planes, objetivo y metas.

Listado de áreas de mejora

5 Los líderes realizan planes de comunicación vinculados a la transmisión de información a la
plantilla de los resultados alcanzados en los diversos sistemas de calidad desarrollados después
de cada Autoevaluación de forma sistemática y medidos por las acciones de comunicación
desarrolladas para implicar y establecer señas de identidad de los agentes.

Planes de comunicación
Encuestas comunicación

 Plan de Prevención de Riesgos Laborales en el Ayto. de Madrid

CRITERIO CRITERIOS RELACIONADOS

1.3.1 2.1, 2.2, 2.4, 6, 7, 8, 9

1.3.2 5.2, 6.1, 6.2, 7.1, 7.2, 8.1, 8.2, 9.1, 9.2

1.3.3 3.3, 4.1, 4.2, 5.1, 5.2, 6.1, 6.2, 7.1, 7.2, 8.1, 8.2, 9.1, 9.2

1.3.4 2.4, 5.1, 6.1, 6.2, 7.1, 7.2, 9.1, 9.2

1.3.5 2.3, 3.3, 7.1

 17

Subcriterio 1.4. Gestionar relaciones eficaces con las autoridades políticas y otros grupos de interés

PLANIFICACION
Partiendo del mapa de los grupos de interés (Ver criterio 4.2) se tiene clasificadas las necesidades de los mismos. La
gestión del tráfico requiere un enfoque integral y el interés político de la movilidad en Madrid es capital dada la
interacción entre los desplazamientos y los ciclos de ocio y
trabajo de una gran ciudad. Se considera por tanto imprescindible
trabajar coordinadamente con otros departamentos del Ayuntamiento
(y también con organizaciones externas) y con los responsables
políticos. Se siguen las directrices para el cumplimiento del
compromiso político (Plan de Gobierno) que tiene una importante
repercusión en la opinión pública a través de accidentes, atascos,
alertas etc. con la intervención del responsable político en los medios.
En los últimos años, la Dirección de Gestión y Vigilancia de
Circulación y la Subdirección General de Agentes de Movilidad a
varios niveles, ha realizado un gran esfuerzo para integrar diversos
servicios en servicios comunes, a través de la creación de
comisiones y acuerdos con otros Cuerpos de Seguridad y
Emergencias y con otros órganos del Área de Gobierno de Medio
Ambiente y de Sostenibilidad. Así, para la gestión de la movilidad y se señalan los aliados claves que figuran en el
cuadro1.4.1. La participación en Planes como el de Movilidad de Madrid, en el desarrollo de la Ordenanza de Circulación,
la colaboración en los planes de intervención conjunta en Emergencias, en el Plan de la Atmósfera, del Plan de ahorro
energético, del Protocolo de atención conjunta con policía o la coordinación con la Empresa Municipal de Transportes
fijan los planes a cumplir para conseguir una coordinación adecuada. La movilidad sostenible es la política pública
vertebradora del Área e implica la transversalidad como una obligación para los líderes (Ver criterio 5.3).
Al tratarse de servicios y objetivos comunes y complementarios, es imperativo establecer, comprender y satisfacer las
necesidades comunes, lo que solamente puede hacerse desde el acuerdo, el trabajo en equipo y la coordinación y
teniendo como foco al ciudadano.
En definitiva al ser el principal grupo de interés el ciudadano los líderes debe movilizar a todos los demás, para conseguir
un Madrid más dinámico, humano y con mayor calidad de vida para el ciudadano en cuanto conductor o peatón. En
especial ayudar a la implantación de políticas públicas que avalen esta visión de los Agentes de Movilidad.

La Dirección General se coordina con el Coordinador del Área de Gobierno que a su vez es el interlocutor del Concejal
del Área de Medio Ambiente y Movilidad, se realizan reuniones periódicas y se formulan las directrices del Área Las
variedades de relaciones permanentes con otros grupos de interés es muy extensa y sistemática, con diversos modos de
interlocución siendo importante la labor de los líderes en estas funciones. A continuación se incluyen algunos detalles
sobre cómo se realiza y con qué entidades o Cuerpos. (Ver criterios 4.1 y 4.2).
Con los servicios de Grúas que dependen de la EMT, se trabaja manteniendo reuniones periódicas en las que se
valoran las incidencias producidas y la mejor forma de solventarlas. Hay un proceso operativo específico diseñado entre
los dos servicios, el servicio FORO. Con La Subdirección General de Multas se tiene establecidos procesos conjuntos
automatizados a través de PDA que hacen posible la tramitación de la denuncia de tráfico on-line.
Con la Subdirección General de Régimen Jurídico de Circulación existen procesos coordinados como la retirada de
vehículos abandonados, ocupaciones y otros que permiten la coordinación entre el trabajo en la vía pública y el trabajo
administrativo. Con la Regulación del Estacionamiento en Vías Públicas se trabaja de forma coordinada, apoyando los
Agentes de Movilidad a los controladores SER en la retirada con la grúa de los vehículos que no respetan la normativa.
Existen además protocolos con procesos definidos con los Cuerpo de Emergencias (PEMAM y CISEM).
Con la Subdirección General de Gestión de la Circulación se trabaja en el Centro de pantallas de Circulación tráfico para
asegurar la coordinación entre la regulación automática y la manual del tráfico.
Con la Dirección General de Sostenibilidad existe un protocolo de alertas atmosféricas que se activa por niveles.
Con el Cuerpo de PMM existe un estrecho nivel de coordinación pues son innumerables los servicios que se realizan de
forma conjunta, sobre todos, los de carácter extraordinario (eventos deportivos, culturales o institucionales que afectan a
la vía pública y al tráfico), existiendo un borrador de protocolo y que están coordinados por la Coordinación de Actos
Públicos. Con la EMT se coordina el trabajo para actuar en aquellas zonas en las que existen problemas de
estacionamiento que dificultan el paso de autobuses produciendo retrasos o incidencias. El seguimiento es común y los
resultados óptimos. Con las ocupaciones existe una relación con la Asociación de mudanzas para racionalizar los
proceso de ocupaciones, las ocupaciones con grúas tiene especial relación con la Subdirección General de
Aparcamientos.
La AECOC asociación española de carga y descarga y, AESLEME asociación de lesionados medulares están incluidos
en el Plan de Formación, así como la Policía Nacional (autoprotección) y la Guardia Civil (mejores prácticas).
Se colabora con centros de enseñanza para vigilar entradas a Colegios así como con los técnicos de prevención de
instituciones públicas y privadas (simulacros). Muchas campañas se realizan con la Dirección General de Tráfico.

DESARROLLO

- EMT (Empresa Municipal de Transporte)
- Servicio de Grúas Municipales
- Subdirección Gral. de Multas de Circulación.
- Subdirección Gral. de Gestión de Circulación.
- Subdirección General de Régimen Jurídico
- Cuerpo de Policía Municipal
- Servicio de Regulación del Estacionamiento en Vías

Públicas (SER)
- SELUR
- SAMUR Protección Civil
- Cuerpo de Bomberos
- Coordinación de actos públicos

- Dirección General de Sostenibilidad

Figura 1.4.1. Aliados Claves

 18

Se controla el cumplimiento del Programa de Gobierno con los indicadores y proyectos del Cuerpo asignados a los AM.
Se hace un seguimiento detallado de la efectividad de las medidas adoptadas en función de varios indicadores de
coordinación con los grupos de interés, muchos de los cuales figuran en DPO, en la CS o en indicadores presupuestarios.
Se utilizan datos comunes con otras entidades y Cuerpos (grúas, multas, vigilancia, movilidad, Ayuntamiento, etc.), que
se miden automáticamente y se integran en una aplicación común y se realiza un seguimiento común, por parte de las
diversas líneas de liderazgo, que se refuerzan mediante reuniones programadas, que dan lugar a acuerdos de mejora,
actas, y nuevas órdenes de servicio. Se han diseñado aplicaciones informáticas para comunicar servicios (grúas, multas,
etc.) con sistemas de medición y explotación de datos, lo que permite hacer un seguimiento de ambos servicios y
disponer de la misma información. Todo ello da lugar a diversas actuaciones como las siguientes: se han eliminado
puntos negros de circulación de la EMT, se han eliminado las demoras de retirada de vehículos abandonados, y se suele
atender el 100% de las demandas de la Policía Municipal. Además se hace un seguimiento minucioso de los situados en
los que la EMT tiene problemas habituales y van siendo solucionados. De ello queda constancia en acta de reunión de
ambos servicios. Se hacen encuestas de satisfacción con los simulacros. Se participa como alumnos y profesores en el
PEMAM.
Asimismo, los servicios con Policía Municipal son permanentemente revisados para ajustarlos en siguientes ocasiones en
horarios, volumen de personal y otros muchos parámetros que se contemplan al diseñarlos, en función de estos trabajos
coordinados. Se participa en la revisión y en la implantación del sistema de alerta atmosférica en 2014 y 2015. Se
incluyen nuevas formas de colaboración con empresas (simulacros) y asociaciones (formación) en 2015. Se participa en
la revisión del protocolo de contaminación en 2016 y se toman medidas conjuntamente después de las reuniones de
seguimiento con Policía y EMT. En general todos los procesos anteriormente señalados llevan a acciones correctoras y
mejora de resultados de forma sistemática. Un área de mejora para 2016 es el desarrollo de un protocolo con PM.

1 Los líderes trabajan permanentemente con sus aliados para la ejecución de la Cartera de
servicios con protocolos establecidos realizándose a través de reuniones el seguimiento periódico
y con indicadores que figuran en la DPO y en la Carta de Servicio con valores metas anuales.

Borrador Protocolo Policía municipal
Reuniones EMT
Acuerdos empresas mudanzas

2 Los lideres a través de la Carta de Servicios ofrece al ciudadano un conjunto de compromisos
públicos de los Agentes de Movilidad concretamente 11 compromisos con los ciudadanos, que se
siguen a través de 25 indicadores y se revisan anualmente conjuntamente con la Dirección
General de Transparencia y Atención a la Ciudadanía y AENOR.

Carta de Servicios de los Agentes de
Movilidad

3 Desarrollan un sistema para coordinarse con otras instancias del Ayuntamiento para que su
gestión económica, de recursos materiales y de recursos humanos para cumplir la legalidad
vigente que le compete como Administración Pública y los compromisos de transparencia, se
realiza un seguimiento de los procesos de apoyo vinculados a esa labores a través de los
indicadores de presupuesto, el SAP Recursos Humanos, SAP Económico y SIGSA.

Presupuesto público
RPT
Contratación
CIFSE

4 Los líderes impulsan la participación en planes de actuación conjunta para incidentes en la vía
pública a través de simulaciones de catástrofes con los Cuerpos de Seguridad y Emergencias
(PIC), el PIS (protocolo de incidente simple) y en el PEMAM (Comunidad de Madrid) participando
en el Comité Permanente, se realizan reuniones de seguimientos y simulacros de actuación que
son evaluados conjuntamente y mejorados y existe formación específica en la que los líderes a
partir de jefe de vigilante participan. Estas acciones son coordinadas por la Dirección General de
Emergencias.

PIC
PEMAM
PIS

5 Los líderes han establecido un sistema de colaboración con los proveedores tecnológicos para
diseñar y adaptar los productos en función de nuevas necesidades del servicio con un
seguimiento semanal de la Web monitor, innovando soluciones en la PDA migrando a sistemas
operativos más estándares, también se impulsa la comunicación con el departamento de multas
vía telemática y con el IAM para integrar todo ello para facilitar e implementar innovaciones de los
sistemas tecnológicos existiendo además indicadores comparativos de las multas que se ponen
por los diverso Cuerpos y Unidades (PMM, AAMM, SER, APR, Foto rojo).

Implantación PDA Android
Cambios sistemáticos Web Monitor
Desarrollo aplicación integrada
Desarrollo aplicación ocupaciones

CRITERIO CRITERIOS RELACIONADOS

1.4.1 1.2, 2.1, 4.1, 5.1, 5.2, 6.2, 9

1.4.2 1.2, 5.3, 6, 7, 8, 9

1.4.3 1.2, 2.4, 4.1, 5.3, 6.1, 6.2, 9

1.4.4 4.1, 5.3, 9.1, 9.2

1.4.5 1.2, 4.1, 4.5, 9

CONTROLAR Y ACTUAR

 19

Criterio 2
Estrategia y
Planificación

MAPA ESTRATÉGICO DE LOS AGENTES DE MOVILIDAD 2015

Gestionar los planes
estratégicos de Cuerpo

Impulsar alianzas con
los clientes

Orientación a la calidad
a través de la

evaluación y la mejora
continua

Lograr un alto grado de
satisfacción de la ciudadanía
en los servicios prestados a
todos los grupos de interés

Dotar de protocolos a
las alianzas con los
clientes internos

Impulsar la
participación de los
grupos de interés

Gestionar por
procesos el Cuerpo

de Agentes de
Movilidad

Desarrollar la
Cartera de servicios
hacia la movilidad

sostenible

Gestionar los
planes operativos

del Cuerpo

Desarrollar la
innovación y

tecnología para
desarrollo y mejora

de los procesos

Desarrollar una
estructura orgánica,

RPT y plantilla de
puestos propia

Mejorar la
comunicación tanto

interna como
externa

Generar sistemas de
motivación para un
mayor compromiso

de la plantilla

Conseguir que las personas del
Cuerpo tengan los conocimientos

necesarios para desarrollar las
funciones reglamentariamente
establecidas con una formación

continua

 20

CRITERIO 2: ESTRATEGIA Y PLANIFICACIÓN INFORMACIÓN GENERAL

LA ESTRATEGIA
Los planes de los Agentes de Movilidad están sujetos a las directrices políticas de los gobernantes de la institución
municipal. El Mapa Estratégico del Ayuntamiento de Madrid 2011-
2015 recoge cinco grandes líneas o ejes estratégicos de actuación
siendo el eje de “Ciudad sostenible” con el objetivo estratégico:
“Conseguir un sistema de movilidad integrado, sostenible, competitivo,
universal y seguro” en el que se encuadra la actuación de los AM. Este
objetivo va dirigido a impulsar una movilidad sostenible y de calidad en
la Ciudad, persiguiendo el equilibrio entre las necesidades de la
ciudadanía y su entorno y priorizando el transporte público. En el
Sistema de Gestión Estratégica (SIGE) se recoge información de la
estrategia definida para el Gobierno de la Ciudad, en concreto en Área
de Acción de Movilidad y Transporte es donde se plasman el indicador
de acción de los AM: “Satisfacción ciudadana con los Agentes de
Movilidad”.
Además en el Sistema de Gestión Operativa (POG) es donde se da
información del Programa Operativo de Gobierno como instrumento de planificación, seguimiento y evaluación de los
objetivos que se fija el Gobierno de la Ciudad para un determinado mandato y de los proyectos y acciones que se deben
llevar a cabo para conseguirlos, en concreto recoge el objetivo específico para asegurar la movilidad en la Ciudad de
Madrid. Nombre de la acción del POG: “Autoevaluación del Cuerpo de Agentes de Movilidad con el Modelo de Excelencia
EFQM/CAF y obtención del correspondiente reconocimiento”.
La referencia directa en ese último programa a los Agentes de Movilidad está muy vinculada a las acciones de calidad
emprendidas en el Ayuntamiento, a través de la realización de evaluaciones sistemáticas de calidad. Dichos indicador se
ha cumplido con las diversas autoevaluaciones y revisiones de calidad realizadas a lo largo del anterior mandato.
Los Agentes de Movilidad están enclavados en el Área de Movilidad y Sostenibilidad y sujetos a las orientaciones
estratégicas de la anterior Coordinación General de los Agentes de Movilidad como un instrumento para implementar la
misión y la visión de la organización así como para alcanzar los objetivos del Área movilidad como agentes que tienen
que aplicar la línea estratégica del Área de gestión, control y disciplina de la movilidad, tal como figura en el sistema
estratégico de la Coordinación general.
Es de destacar la relación con otras líneas estratégicas por ejemplo la estrecha colaboración relacionada con el
transporte e intraestructuras (EMT, Carga y descarga etc.) facilitando las funciones de control de dicha línea estrategica
Además existe una participación proactiva de colaboración y coparticipando en la mesa de movilidad o colaborando con
la regulación y planificación del Área (ordenanza, protocolos de alertas atmósfericas etc.). La participación en las políticas
públicas esenciales de la movilidad concretamente en el desarrollo de la Nueva Ordenanza de movilidad para aportar la
experiencia que tiene los AM en la vía pública conjuntamente con otros grupos interesados ha sido importante. Se
participó en el grupo de trabajo montado al efecto. Se incluyó el Borrador en el PF 2013-2014 para debatir las novedades
de la Ordenanza. Se pidieron sugerencias para elevar a los responsables de la redacción de la Ordenanza y se
incluyeron en la misma, mejoras provenientes de dichas sugerencias.
El valor añadido de los Agentes de Movilidad está en satisfacer las necesidades ciudadanas que son:

1. Mantener el nivel óptimo de movilidad en la Ciudad de Madrid dentro de su ámbito de actuación.
2. Reducir el impacto negativo de los eventos de la ciudad en la circulación.
3. Facilitar la ocupación de la vía pública sin perjudicar al tráfico.
4. Atender los requerimientos de tráfico de los ciudadanos.
5. Mejorar los niveles de seguridad vial.
6. Facilitar la fluidez del tráfico.
7. Concienciar al ciudadano en temas de seguridad vial.
8. Facilitar la movilidad del transporet de viajeros en la EMT.
9. Facilitar la disposición real los espacios destinados a la carga y descarga.
10. Facilitar la disposición real de los espacios reservados para minuválidos.
11. Conseguir que el impacto del ruido para los vecinos en la zonas de carga y descarga disminuya.
12. Conseguir que el impacto en los vecinos de las consecuencias de una situación de alerta atmosferica se

minimicen regulando el parque móvil dentro de la calle 30.
13. Atender al ciudadano como primer respondiente en caso de accidente, minimizanzo las consecuencias

del accidente y asegurando una primera asistencia.
14. Proteger a los ciudadanos vigilando la seguridad técnica de sus vehículos.
15. Facilitar la circulación en la evacuación de los simulacros por incendio de las empresas e instituciones.

 21

El mapa estrategico de los AM siguiendo la metodologia de Norton y Kaplan integra cuatro perspectivas la primera la
perspectiva estratégica, la segunda la perspectiva del ciudadano y la calidad, la tercera perspectiva de procesos y
organización y la perspectiva de desarrollo de personas y medios sería el cuarto escalón del mapa estrategico. (Ver
Figura 5.1).
Dentro de la perspectiva estrategica la ejecución presupuestaria de los presupuestos anuales que se organizan por
programas en el Ayuntamiento de Madrid (494 programas para todo el Ayuntamiento) dependen del siguiente escalón en
la cadena de responsabilidad municipal, al de la coordinación del Area, la DG a la que pertenecen los AM constituye la
DG de gestión y vigilancia de la circulación, el establecimiento de las diversas partidas por objetivos presupuestario es
otro instrumento de gestión estratégica fundamental donde existen 4 objetivos y 60 indicadores, para comprobar su
cumplimento se realizan dos memoria anuales las memorias exante y las memoria expost, en la primera se hace la
previsión de los indicadores vinculados a los objetivos y en la segunda se hace la memoria de ejecución con los
indicadores realizados con comentarios respecto a las caracteristicas más importantes de la actividad.

En 2013 y 2014 los objetivos presupuestarios han sido (El número de indicadores asociados figuran entre paréntesis)

1. Aumentar el ámbito de actuación de los Agentes de Movilidad cubriendo todos los cruces e
intersecciones relevantes en el interior de la Calle 30 (3).

2. Potenciar los sistemas de vigilancia de la disciplina viaria y Seguridad vial (8).
3. Incrementar la participación de los Servicios Especiales y extraordinarios en coordinación especialmente

con Policía Municipal o de forma autónoma (8).
4. Mejora de la calidad del servicio prestado mediante provisión de los recursos necesarios para los AAMM

en el ejercicio de funciones (7).

La Dirección por Objetivos implantada en 2006 y sólo para la parte alta de la organización afecta directamente a la
Subdirección General de Movilidad. Es un proceso interno que, a través de indicadores, desarrolla sistemáticamente las
estrategias del Cuerpo, de acuerdo a unos baremos establecidos por la SDG y aprobados por la DG en base a objetivos e
indicadores que se miden anualmente y que tiene una traducción económica para los mandos en base a un informe sobre
los objetivos conseguidos. El intento de extenderla de forma reiterada a todo el Cuerpo diseñándola y negociándola es un
proceso que constituye un reto para la mejora estratégica de los AM.
La DPO para 2015 incluye seis objetivos y una composición diferente que las anteriores Direcciones por objetivos
diferentes a nivel estratégico que son:

1. Garantizar la movilidad del Tráfico (1 indicador de impacto, 4 de actividad).
2. Reducción de la siniestralidad (1 indicador de impacto, 4 de actividad).
3. Mejorar la sostenibilidad (1 indicador de impacto).
4. Conseguir una atención al ciudadano de calidad (1 indicador de impacto, 3 de actividad).
5. Apoyar al transporte (1 de impacto, 4 de actividad).
6. Desarrollar sistema de calidad y mejora continua (3 de impacto).

Si se analiza la coherencia de objetivos entre los objetivos del POG, los objetivos de la Coordinación, los objetivos de la
DG y la Dirección por Objetivos se concluye que existe un alineamiento estratégico coherente.
EL Plan estratégico de los AM es el tercer elemento estratégico del Mapa estratégico de los AM para ello se desarrolló
un plan estratégico de mejora (Literal del resumen ejecutivo del Plan) que intenta dar solución a todos los problemas y
dudas de futuro que tiene planteado el servicio del Cuerpo de Agentes de Movilidad del Ayuntamiento de Madrid,
ocasionados por su creación, relativamente reciente, (año 2004), por su peculiar relación con el resto de los Cuerpos de
emergencias del Ayuntamiento de Madrid (todos ellos muy consolidados y de gran tradición) especialmente con el de
Policía Municipal, al que está subordinado por ley y por la obsolescencia de su anterior plan estratégico “Madrid se
mueve”, puesto que por los cambios producidos en estos 9 años, ya no responde a las necesidades y expectativas de
futuro”. En el criterio 9 se expresan los objetivos alcanzados desde 2006 en la DPO.

Por tanto, el objetivo principal era elaborar un nuevo plan estratégico que fije, a su vez, los objetivos y líneas de
trabajo a medio y largo plazo (2014-2018) para desarrollar y hacer crecer el Cuerpo, consolidarlo definitivamente
y, así, poder prestar, al ciudadano y visitante de Madrid, un servicio de calidad en materia de tráfico y movilidad,
apoyando al transporte público y a la distribución urbana de mercancías.
El método seguido para elaborar el plan, ha tenido en cuenta, entre otros, los siguientes aspectos:

o Estudio del contexto y del entorno en el que se encuadra el Cuerpo de Agentes de Movilidad.
o Elaboración y desarrollo de un análisis DAFO, que ha servido de base para poder estudiar en profundidad la

situación del servicio, diagnosticando los problemas que le afectan y las mejoras que necesita.
o Definición de objetivos (desarrollados en un árbol que comprende el objetivo estratégico, del que nacen los

objetivos generales; en el siguiente nivel los operativos y en el último los específicos), Cuadro de Mando y
cronograma para el seguimiento de los mismos.

Con el objetivo de conseguir información relevante para la gestión se ha realizado el análisis DAFO cuyos resultados se
visualizan en la Figura 2.1.

 22

Las políticas antes señaladas se articulan en los objetivos generales siguientes:
1. Ampliar la Cartera de servicios (4 objetivos operativos y 7 específicos).
2. Ampliar y mejorar los medios personales (4 objetivos operativos y 7 específicos).
3. Ampliar los sistemas de control de calidad (2 objetivos operativos y 3 específicos).
4. Racionalizar el gasto (2 objetivos operativos y 3 específicos).

Como se ve la coherencia con el esquema estratégico del Cuerpo sigue siendo importante en el Plan Estratégico.

Los procesos y los indicadores operativos
La estructura de los procesos se decidió en sus orígenes y se mantiene o cambia dependiendo de los objetivos
globales, las funciones asignadas, los compromisos adquiridos y de la estrategia marcada por el propio Ayuntamiento. En
la actualidad se cuenta con procesos sistematizados que hacen posible el despliegue de las estrategias definidas en CS.
La organización acepta este proceso al entender que es una herramienta de calidad adecuada al compromiso adquirido
con el principal grupo de interés que es el ciudadano.
El mapa de procesos (Ver Figura 5.1) pretende dar la perspectiva de que la gestión por procesos forma parte del plan
estratégico y su mejora es un hito que impulsan las tareas que realizan los Agentes de Movilidad.
En el criterio se 5 se trata más extensamente el tema tanto de los procesos como el tema de la planificación operativa
íntimamente ligada.

DEBILIDADES FORTALEZAS

1. Obsolescencia del Plan Estratégico Madrid se mueve

2. Problema de identificación entre trabajadores y los objetivos del CAM
(falta de alineación)

3. Inexistencia de sistemas DPO, Evaluación de Desempeño o similares
de recompensa según rendimiento para la generalidad de la plantilla

4. Menor peso específico, institucional y de representación que otros
Cuerpos de emergencia (bomberos, SAMUR, Policía Municipal) del
Ayuntamiento

5. Carrera profesional (escala de mando) sin terminar

6. Plantilla limitada para la ampliación a toda la ciudad

7. Limitada participación en foros de Movilidad

8. Gran movilidad de responsables políticos de máximo nivel
(delegados) en los últimos dos años

1. Sistema importante en gestión de calidad (DPO, EFQM, Carta de
Servicios y Cuadro de Mando)

2. Equipo de dirección cohesionado y alineado

3. Organización “razonablemente” dispuesta al cambio

4. Utilización Nuevas Tecnologías

5. Aceptable valoración ciudadana del servicio (6 puntos sobre 10 en
las últimas encuestas)

AMENAZAS OPORTUNIDADES

1. Comparación permanente con otros Cuerpos de Seguridad y
Emergencias

2. Incremento de los servicios especiales (dependen de la
voluntariedad de la plantilla pues se hacen trabajando días extra o
prolongando jornada)

3. Envejecimiento del parque móvil
4. “ Cartera de servicios” limitada

1. Próxima Mesa Sectorial de negociación de condiciones de empleo
del Cuerpo de Agentes de Movilidad

2. Integración en el Área de Movilidad y Sostenibilidad
3. Incorporación de personal administrativo procedente de EMT
4. Nuevas aplicaciones informáticas de gestión
5. Protocolos de actuación con Aliados Estratégicos (Madrid Movilidad

S.A., EMT, SER y PMM)
6. Próxima finalización de contratos de arrendamiento de locales e

instalaciones (posibilidad de traslado a dependencias municipales
en propiedad)

7. Incremento de Cartera de servicios
8. Nueva encuesta ciudadana de calidad en el servicio
9. Nuevo Delegado de Medio Ambiente y Movilidad

Figura 2.1 DAFO

Las políticas que se derivan del plan a partir del DAFO son: (Ver Figura 2.2)

Figura 2.2 Políticas planificadas como resultado del DAFO

- Fomentar la fluidez del tráfico.- Objeto principal y razón de ser del Cuerpo, puesto que los que con anterioridad realizaban esta tarea, por
mandato superior, la están cediendo para ocuparse de otras más relacionadas con la seguridad ciudadana y la policía administrativa.
- Generar seguridad vial producida y percibida.- La presencia en cruces principales y en ejes problemáticos de tráfico en la ciudad, de los
Agentes de Movilidad, conlleva medidas preventivas en cuanto a la seguridad vial evitando que se realicen actos irregulares que redundan en la
siniestralidad. Por otro lado, esta presencia diaria en las calles, provoca un sentimiento en los ciudadanos de percepción de seguridad.
- Fomentar las políticas preventivas que favorecen la seguridad vial y la fluidez del tráfico.- Aumentando la colaboración y coordinación con
Cuerpos de Seguridad y otros Servicios de Emergencias, apoyo al transporte no sólo privado sino público, vigilando los aspectos medioambientales
relacionados con el vehículo y la calzada, y las inspecciones técnicas de éstos a la par que la que afecta a la propia calzada u otros elementos
relacionados, como obras o escombros, y fomentando la seguridad vial.
- Establecer canales permanentes con el ciudadano.- Mediante teléfonos de uso general (010, 112, 092), con el fin de atender sus demandas.
Estableciendo un protocolo de quejas por falta de servicio en determinados lugares o por intervenciones no deseadas de los Agentes.
- Adecuar el servicio a la cambiante realidad ciudadana.- Las ciudades son sociedades vivas que, según transcurre el tiempo, van demandando
las adaptaciones oportunas a las organizaciones que les prestan servicios. En el caso del CAM, estas se producen casi diariamente de manera
puntual, por la misma complejidad del servicio que presta, y prueba de ello es que cuando se produce una obra en la ciudad, normalmente afecta
como mínimo a un barrio o varios Distritos.

 23

La documentación generada por el operativo se organiza y analiza, utilizando indicadores orientados a obtener
conclusiones sobre puntos de interés para la actuación y diseño operativo. Estos indicadores son confeccionados por los
propios agentes (hojas de incidencias), por sus secciones, y derivan al Departamento que las analiza y valora, sirviendo
de referente para la consecución y superación de las estrategias y objetivos establecidos.
Los indicadores son un compromiso de la organización con los ciudadanos a través de la Carta de Servicios, un
compromiso con la eficiencia económica, indicadores presupuestarios, y un compromiso con el futuro, indicadores del
Plan estratégico. Estos indicadores se convierten en operativos para implementarlos en la labor diaria del Cuerpo.
En cuanto a indicadores externos, se cuenta con los relativos a quejas y demandas, las encuestas y la información que
proviene de comparaciones con empresas u organizaciones del sector.
De esta forma, la organización analiza la evolución de su Política y Estrategia, recogiendo, seleccionando, y analizando
de forma sistemática el conjunto de informaciones, y desarrollando como parte de sus servicios acciones como las que
aparecen en la Figura 2.2.

Subcriterio 2.1 Reunir información sobre las necesidades presentes y futuras de los grupos de interés así como
información relevante para la gestión

PLANIFICACION
La actividad llevada a cabo por la organización en esta materia viene definida en tres niveles: nivel interno de la propia
organización, nivel del Ayuntamiento y nivel externo a éste. Se destacan las relaciones con el usuario el ciudadano y la
sociedad, las alianzas, internas y externas y las relaciones institucionales internas y externas.
Los grupos de interés están identificados (Ver Mapa de grupos de interés en la Figura 4.1.1). La organización recoge y
analiza la información relativa a las necesidades y expectativas de los grupos de interés, a través de una serie de canales
establecidos. El Cuerpo de Agentes de Movilidad se caracteriza por la gran cantidad de información que recopila
sistemáticamente. Se recoge la información siguiendo diversos planes antes del lanzamiento de cualquier plan se
identifican las fuentes de información y se establecen sistemas de comunicación para recibir la información necesaria.
Los responsables políticos por ejemplo necesitan identificar las líneas de acción y proyectos que van a desarrollarse en
los cuatro años de mandato, una vez identificadas las mismas se desarrollan adecuadamente. Las necesidades de los
usuarios se recogen sistemáticamente con un plan de recogida de información diario. La planificación operativa diaria
suministra información en el día sobre los servicios realizados, la situación de la plantilla y el grado de cobertura de los
servicios. La Dirección General de Gestión y de Vigilancia de la circulación a través de herramientas institucionales como
el presupuesto y de indicadores fija sus necesidades de recopilación de información. Los planes estratégicos, y de calidad
necesitan una gran cantidad de información de los grupos de interés. Las necesidades de los trabajadores son recogidas
por herramientas de recopilación de la información relacionados con los planes de formación, comunicación y clima.
Existen de forma planificada contactos con los aliados policía municipal, EMT, y otros aliados para recoger sus
necesidades y mejorar la coordinación.

DESARROLLO
La recopilación de la información diaria de los servicios está extendida en todas las secciones operativas e implantadas
desde hace 10 años de una forma automatizada.
La información se analiza y canaliza de una forma continua durante todo el año, según tienen lugar los distintos
acontecimientos. En el momento del desarrollo del nuevo plan, o cuando los resultados lo requieren, la información se
utiliza para establecer las nuevas líneas de acción u objetivos.
La documentación generada por el operativo se organiza y analiza en grupos de trabajo. Dentro de la misma
organización, se realizan reuniones focales y multidisciplinares, con grupos específicos, de manera sistemática y
frecuente, con participación a distintos niveles de Sección y de Departamento de personas convocadas por los jefes de
cada una de estas escalas, y cuyo contenido es trasladado a actas que son utilizadas como referencia y depositadas en
sus respectivos archivos. Diariamente se realizan encuestas telefónicas a los usuarios que han demandado los servicios
de los Agentes de Movilidad desde 2011, esta práctica está aplicada con criterios aportados por la Dirección de Calidad y
Atención al Ciudadano En cuanto a nivel externo del Ayuntamiento, contamos con dos canales importantes: las reuniones
con Asociaciones de vecinos y las que se mantienen con comerciantes y profesionales de distintos sectores (transporte,
mudanzas etc.) de estas reuniones se extrae información que se tiene en cuenta en procesos como ocupaciones o
formación. El DAFO es una herramienta utilizada en la detección de necesidades de los planes estratégicos del Cuerpo,
sobre todo al a hora de establecer las líneas más generales y las restricciones, legales, ambientales políticas etc. que
condicionan el Cuerpo aportando una importante información estratégica (Ver gráfico 2.1) Las autoevaluaciones EFQM
realizadas desde 2007, así como las memorias asociadas son otra importante fuente de información. Existen procesos de
quejas y reclamaciones con tratamientos específicos de resolución que aportan las necesidades y expectativas de los
ciudadanos. Periódicamente se miden los compromisos con el ciudadano con la Carta de Servicios.

 24

CONTROLAR Y ACTUAR
Se utilizan indicadores para una gran cantidad de sistemas que se controlan periódicamente. La Dirección General de
Gestión de Vigilancia de la Circulación recopila mensualmente los indicadores del cuadro de mando de la Dirección y se
envían los datos en la primera quincena del mes. Hay indicadores cuyos datos son recopilados por los propios agentes
(hojas de incidencias), o por sus secciones. El sistema GESAM aporta informe diarios de la capacidad operativa del
Cuerpo, de la asignación de servicios y de la situación laboral de la plantilla. La DPO exige, mensualmente y
anualmente, unos controles y seguimientos previstos, que van desde el porcentaje de plantilla que recibe formación en
atención al ciudadano, hasta número de quejas respecto al personal operativo.
Los indicadores de Carta de Servicio, fueron establecidos por la propia organización al asumir los compromisos con los
ciudadanos, y publicados en su día teniendo acceso puntual a los mismos cualquier persona (interna o externa) a través
de Internet se realizan volcados semestrales y revisiones anuales o bianuales si hay revisión de la certificación.
Esta información se recaba sistemáticamente a través de unos estadillos de uso general y admitido por el colectivo, tanto
a nivel individual como por turnos y secciones, analizados y valorados por el Departamento, que mantiene los niveles
adecuados de compromiso sobre los resultados.
Las reuniones de equipos de trabajo, con los aliados y con la formación aportan datos para mejorar las tomas de
decisiones en sus ámbitos. Los datos de los sistemas de calidad se utilizan para mejorar el servicio. Con la implantación
de los procesos que se describen en el Criterio 5, se consigue contar con unos indicadores que, una vez evaluados y
revisados, producen unos resultados que sirven de aprendizaje a la organización para prevenir situaciones no
aconsejables. Los datos de los planes de formación mejoran los planes a través de sugerencias de los usuarios. Las
sugerencias de las encuestas de simulacros mejoran la realización de los mismos.
Los canales de captación e indicadores, tanto de percepción como de rendimiento, se revisan en función de su
idoneidad para aportar en el cumplimiento de los mencionados objetivos existiendo un grupo específico de mejora de los
propios datos. Se realizan adaptaciones a los cambios legales en materia de Tráfico de forma permanente.
Por otra parte, la actividad con otros grupos de interés se revisa en función de su eficacia. Por ejemplo, en el caso de
los empleados del Cuerpo, los cuestionarios y focus group realizados ha proporcionado una serie de informaciones que
han permitido reforzar aspectos formativos o de mejora de la comunicación en el Cuerpo, cosa que se ha manifestado en
la mejora experimentada, y que tendrá una continuidad hasta establecer la sistemática requerida en esta área.
Se ha realizado un área de mejora específica para desarrollar la sistematización y la mejora de los grupos de interés que
se hizo en 2012 y se revisó en 2015. Las líneas de actuación en este punto se reflejan en el cuadro de final de página.

1. Los grupos de interés están identificados. Están identificados los siguientes grupos de interés:
Personas de la organización, usuarios del servicio, Alianzas, Ayto., otras instituciones y
proveedores. Se revisan los grupos de interés existiendo distintas versiones, en 2012 se realizó un
área de mejora específica sobre mapa de grupos de interés que además se valuó en la DPO, en
2014 se han desarrollado mapas de grupos de interés para 9 procesos claves. Algunos de los
procesos claves son nuevos (por ejemplo ocupaciones) y aparecen nuevos grupos
estableciéndose nuevas relaciones.

Mapa de grupos de interés
Mapas segmentados por procesos
Área de mejora de grupos de interés
(DPO)

2. Análisis de la información de los grupos de interés para fundamentar la estrategia a todos los
niveles de la organización, se participa en la identificación de las necesidades y expectativas de
los grupos de interés actuales y futuros, para establecer y revisar objetivos e indicadores,
alineados con la estrategia, por parte de los responsables de la organización lo que implica un
crecimiento de necesidades en la medida que la ampliación de la Cartera de servicios lleva a la
asunción de cambios en el plan estratégico.

Mapa de necesidades de los grupos
de interés
Novedades de la Cartera de servicios

3. La organización identifica y anticipa distintos horizontes o expectativas sociales a fin de adaptar
su política y estrategia. Se realizan con Campañas institucionales propias (Campaña de prevención
de atropellos, SV en colegios) y en alianza con otros organismos (Dirección General de Tráfico)
Existen medidas del Nº de campañas, cuadros de control de indicadores independiente para cada
campaña, y resultados de las mismas como nº de denuncias, se integran los resultados en DPO y
Carta de Servicios.

Campañas de tráfico
Indicadores de campañas
DPO
Carta de Servicios

4. La organización abre el Plan de formación a aliados de fuera del Ayuntamiento. Se integran, en el
Plan de formación, de forma sistemática empresas de conducción de vehículos de dos ruedas,
empresas de desarrollo de competencias, Cuerpos de seguridad de fuera del ayuntamiento como
Guardia civil y Policía nacional. Se realizan también cursos en dichos Cuerpos por parte de
componentes de los Agentes de Movilidad: se miden y evalúan los resultados alcanzados y en
algún caso se mide el impacto en los procesos (quejas).

Plan de formación de reciclaje
Plan de formación complementario
Proceso de quejas

5. Se difunde la Carta de Servicios (Ver Figura 2.1.1) para que los ciudadanos y otros grupos de
interés puedan saber los compromisos, en ese sentido se cuenta con un Grupo de trabajo y la
Revisión anual de la Carta de Servicio para tratar de actualizar los compromisos del ciudadano.
Atención de las quejas y sugerencias lo que permite incorporar las necesidades del ciudadano a
los procesos realizados por los Agentes de Movilidad a través del Sistema de Sugerencias y
Reclamaciones general para todo el Ayto. que es un canal para analizar la percepción ciudadana y
focalizar los ámbitos que se produce un mal funcionamiento. Además se realiza recogida y análisis
de la percepción ciudadana por la Encuesta general de Calidad de Vida.

Carta de Servicios
Web municipal (madrid.es)
Sistema de Sugerencias y
reclamaciones (SyR)
La Encuesta de Calidad de Vida y
Satisfacción con los Servicios
Públicos (DGCyAC)

 25

CRITERIO CRITERIOS RELACIONADOS

2.1.1 1.4, 2.2, 5.1, 9.1, 9.2

2.1.2 1.1, 2.2, 2.4, 9.1, 9.2

2.1.3 1.1, 2.2, 4.1, 8.2

2.1.4 1.4, 2.2, 3.2, 7.1, 7.2

2.1.5 1.4, 2.2, 2.3, 4.1, 6.1, 6.2, 9.1

 Figura 2.1.1 Publicación en la Web municipal del Sistema de CS y de todas las CS aprobadas,
 através del Observatorio de la Ciudad

Subcriterio 2.2 Desarrollar la estrategia y la planificación teniendo en cuenta la información recopilada

PLANIFICACION
La estrategia del Cuerpo de Agentes de Movilidad está alineada con la estrategia del Ayto. de Madrid, a través del Plan
General Municipal (PGM), antiguo POG, ayudando a las autoridades públicas a la implementación de su programa
integrando la misión visión en objetivos estratégicos (Potenciar fluidez del tráfico, Reducción de estacionamientos
indebidos, Facilitar el transporte público etc.). Para alcanzar el mandato de lograr una mejor movilidad sostenible de la
ciudad de Madrid el Cuerpo de Agentes de Movilidad se enmarca en el de Medio Ambiente y Movilidad. La Dirección
General de gestión y vigilancia de la Circulación sigue las directrices de los responsables políticos del Área y la
Coordinación de la misma.
Descendiendo esta estrategia al propio Cuerpo, Subdirección General de Agentes de Movilidad este formula el Plan

estratégico del propio Cuerpo. Así, la información recogida de los grupos de interés y analizada con las herramientas de

gestión estratégica (EFQM; DPO; Presupuesto; Cuadro de Mando) se gestiona desde ocho Sistemas de Información, de
cuyos resultados se da cuenta en esta Memoria:
Plan general Municipal (PGM). Involucración en las políticas públicas relevantes.

 Sistema de Gestión Estratégica de la Dirección General de Gestión y Vigilancia de la Circulación.

Sistema de Gestión Estratégica de los Agentes de Movilidad: Plan estratégico.

 Sistema de Gestión Operativa de los Agentes de Movilidad: Plan operativo.

Sistema de Cartas de Servicios de los Agentes de Movilidad.

Sistema de Evaluación de la Percepción Ciudadana de usuarios y de ciudadanos.

Sistema de Sugerencias y Reclamaciones interno y general.
Sistemas de calidad EFQM y CAF.
Para alimentar estos sistemas se tiene en cuenta toda la información recopilada de los grupos de interés y todas las
herramientas de análisis alineando los sistemas con las necesidades de los mismos (Ver criterio 2.1).

DESARROLLO
Todos los sistemas anteriores están implantados y desarrollados. Como ejemplo de desarrollo e implantación de un plan
estratégico se explica el Sistema de gestión estratégica de los Agentes de Movilidad, encarnado en el plan estratégico de
mejora de los Agentes de Movilidad 2014-2018 meticulosamente desarrollado ya que la calidad de la planificación es sin
duda un factor de éxito para la gestión.

El Cuerpo de Agentes de Movilidad establece y mejora sus estrategias:
- Comparando y aprendiendo de organizaciones con competencias similares (Policía
Municipal, SAMUR, etc.).
- Mostrando una imagen externa, mediante la presencia efectiva en cruces y recorridos
de la ciudad.
- Analizando las demandas externas de nuestro servicio.
-. Adaptando los servicios prestados a las necesidades de la propia organización y a los
mandatos políticos vigentes.
- Realizando un seguimiento estricto de la legislación vigente, pieza clave y amparo en
la realización del servicio operativo y administrativo, adaptándolo a las modificaciones.
- Implicándose inmediatamente en temas medio ambientales y de seguridad vial, y en
temas sociales al ser una organización en constante contacto con la sociedad a la que
sirve.
- Identificando y asumiendo nuevas tecnologías encaminadas al desarrollo del servicio

y a la seguridad jurídica de los propios clientes. (PDA, aplicaciones informáticas).

 26

Se desarrolló siguiendo una metodología estructurada y se evaluó por un equipo de expertos de Administraciones
Públicas. El trabajo se recomendó al Ayuntamiento por el INAP una vez presentado y evaluado dentro del master de
Dirección de Administración Pública. Los objetivos del plan para mejorar la movilidad de la capital a través de los Agentes
de Movilidad ya están implementándose desde 2014, habiéndose conseguido algunos de los propuestos. (Ver criterio 9)
El proceso del Plan Estratégico se establece partiendo de las necesidades de los grupos de interés y del entorno:

o Elaboración y desarrollo de un análisis DAFO, que ha servido de base para poder estudiar en profundidad la
situación del servicio, diagnosticando los problemas que le afectan y las mejoras que necesita. (Ya expuesto en la
Introducción del criterio 2. Ver Figura 2.1).

o Definición de objetivos (desarrollados en un árbol que comprende el objetivo estratégico, del que nacen los
objetivos generales, en el siguiente nivel los operativos y en el último, de los específicos), Cuadro de Mando y
cronograma para el seguimiento de los mismos.

o Además se ha realizado un análisis de costes, para valorar la viabilidad del proyecto.
o También se ha utilizado abundante información, datos, antecedentes, etc. procedentes de las sucesivas

evaluaciones EFQM/CAF, así como las revisiones anuales de la CS y de los diversas necesidades y expectativas
de los grupos de interés. (los datos del criterio 2-1 tanto internos como externos han sido las principales fuentes)

Todo lo anterior se ha complementado con:

 La experiencia acumulada a lo largo de los 9 años de funcionamiento del servicio por todo el equipo de mandos y
los agentes que han participado desde su creación.

 Diferentes reuniones con los responsables políticos del actual Área de Medio Ambiente y Movilidad (Delegado del
Área de Gobierno de Sostenibilidad y Movilidad, Coordinador General. y Director. General) en las que se ha
tratado de exponer las líneas maestras que deberían marcar el futuro del Cuerpo.

 Reuniones de trabajo con los responsables técnicos y operativos de servicios con los que el Cuerpo desarrolla, o
tiene previsto desarrollar proyectos de mejora.

 Reuniones “exploratorias” con representantes sindicales de los trabajadores para conocer su visión de los
posibles motivos de descontento y vías de motivación.

 Reuniones con grupos de interés externos y aliados que tienen necesidades de movilidad sostenible en el Plan.

 Análisis de datos que ofrecen los indicadores del Cuadro de Mando actual (absentismo, vehículos retirados con
grúa, causas, control de vehículos abandonados, tiempos de respuesta a los requerimientos ciudadanos por
problemas de tráfico, encuestas de satisfacción, etc.).

El conjunto trata de responder a las necesidades y expectativas de los grupos de interés clave, ciudadanos, sociedad,
aliados externos y, dentro de las limitaciones establecidas, los empleados del Cuerpo.
A continuación se exponen los objetivos generales operativos y específicos de los Agentes de Movilidad.

OBJETIVO
GENERALES

OBJETIVOS OPERATIVOS OBJETIVOS ESPECÍFICOS

1. Ampliar la Cartera
de servicios,
introduciendo nuevos,
y mejorando los que
se prestan

1.1. Ampliar los horarios y zonas de
actuación en el período 2014/2018

1.1.1. Ampliar la zona de actuación a todos los distritos de la ciudad

1.1.2. Ampliar el horario de actuación hasta las 02:00 en víspera de festivos,
viernes y sábados

1.2. Mejorar la gestión de la movilidad

1.2.1. Planificación de carga y descarga

1.2.2. Control de ocupaciones para mudanzas

1.2.3. Control de tiempos de respuesta en accidentes de tráfico

1.3. Ampliar la Cartera de servicios con
nuevas competencias

1.3.1. Competencia plena en gestión de servicios como
 vehículos abandonados
 ocupaciones de la vía

1.4. Aumentar el nº de servicios
especiales realizados de forma
autónoma con respecto al Cuerpo de
Policía Municipal

1.4.1. Realizar 4 servicios especiales al año con medios propios

2. Ampliar y mejorar
los medios personales

2.1. Disminuir el absentismo
2.1.1. Incrementar en 5% el número de jornadas reales trabajadas en 2014

2.1.2. Implantar un sistema de jornadas especiales

2.2. Incrementar la plantilla durante el
período 2014/2018 en 180 efectivos

2.2.1. Incremento neto de la plantilla en 180 en el período 2014/18

2.2.2. Incorporar personal administrativo de otros servicios (EMT)

2.3. Consolidar la carrera profesional y la
escala de mando

2.3.1. Cubrir 9 plazas de Supervisor en 2014

2.3.2. Cubrir 1 plazas de Técnico en 2018

2.4. Alinear la planificación RRHH. con
estrategia organizativa

2.4.1. Mejora anual de los indicadores DPO de actividad y asistencia

3. Ampliar los
sistemas de control de
calidad

3.1. Mejorar las herramientas de calidad

3.1.1. Implantar DPO a la totalidad de la plantilla

3.1.2. Reimplantar la encuesta general de satisfacción ciudadana

3.1.3. Someter a evaluación externa la autoevaluación EFQM/CAF

3.2. Implantar nuevas herramientas de
calidad

3.2.1. Implantar encuesta específica de calidad por atención de requerimientos
de tráfico

4. Racionalizar el
gasto

4.1. Implantar un sistema estable de
mantenimiento y renovación de flota

4.1.1. Implantar un sistema de renovación de flota en 2014

4.1.2. En vehículos de 4 eliminar los de propiedad municipal y racionalizar el
parque y reducir el coste unitario x año

4.2. Reubicar las secciones en
dependencias de propiedad municipal

4.2.1. Trasladar las Secciones a dependencias de propiedad municipal

4.2.2. Eliminar la partida presupuestaria de alquiler de locales

 27

CONTROLAR Y ACTUAR
De los 8 sistemas desarrollados existen indicadores y sistemas de medición continuada y periódica del plan general
municipal (PGM), del Cuadro de mando de la dirección General, del cuadro de mando estratégico de los agentes de
Movilidad (ver ejemplo de indicadores del cuadro anterior), los cuadros de mando operativos de procesos y plantilla, los
indicadores de la Carta de Servicios, los indicadores de las encuestas a usuarios, ciudadanos y simulacros, los
indicadores de quejas y reclamaciones y los indicadores correspondientes al sistema EFQM que figuran en los apartados
6 a 9 de la presente memoria. Se pone como ejemplo la traducción el objetivo general 4 en indicadores es un objetivo
para asegurar la existencia de infraestructuras que permitan realizar su misión.
La actuación que se genera es información para nuevos planes, acciones de corrección de los diversos sistemas (por
ejemplo mejora de procesos de coordinación con aliados, mejora de la formación con inclusión en la misma de la
sociedad y de los aliados y la comunicación, mejora y ampliación de los cuadro de mando de los distintos niveles,
modificación de indicadores y realización anual de áreas de mejora.

4. OBJETIVO GENERAL: Racionalizar el gasto

OBJETIVOS OPERATIVOS OBJETIVOS ESPECIFICOS INDICADORES

1. Implantar un sistema estable
de mantenimiento y renovación
de flota

1.1. Renovar anualmente, al menos el 12 % del
parque de motocicletas implementando un sistema
estable a partir del 2014

% de motocicletas renovadas anualmente
desde 2014

1.2. Reducir el coste por unidad de los vehículos
de 4 ruedas unificando toda la flota en un contrato
de renting adjudicado en 2014

Nº de Vehículos de 4 ruedas sujetos a
contrato de renting en el año 2014
Reducción de coste por unidad de vehículos
arrendados

2. Reubicar las secciones en
dependencias de propiedad
municipal

2.1. Trasladar las tres secciones a dependencias
de propiedad municipal para el año 2015

Nº de dependencias de propiedad municipal
trasladas para el año 2015

2.2. Reducir el presupuesto en concepto de
alquiler de locales

Reducción presupuestaria en concepto de
alquiler de locales

CRITERIO CRITERIOS RELACIONADOS

1. Dentro de la cultura los Agentes de Movilidad un aspecto relevante de la estrategia que apoya la visión
y misión es él, desarrollo de sistemas de gestión de la calidad reconocidos. Se ha utilizado la metodología
EFQM y CAF para evaluar de una forma estratégica la organización adaptándose en cada momento a las
versiones vigentes de los modelos desde 2006. Se han elaborados autoevaluaciones, se han certificado
por diversos órganos consiguiendo diferentes sellos se han elaborado diversas memorias. Existen
indicadores y se han ido mejorando los sistemas ampliándolos a todas las escalas, mejorando su
comunicación e implementando áreas de mejora.

Evaluaciones EFQM
Revisión EFQM 2014
Áreas de mejora
Memoria CAF 2015

2. Existe una apuesta firme en la estrategia de los Agentes de Movilidad de la gestión de las tecnologías
para mejorar la eficiencia y la rapidez, esta línea estratégica se ha desarrollado desde su fundación en
2004 han existido planes de desarrollo de tecnologías para desarrollar herramientas que ayudan a la
automatización del servicio mejorando la eficiencia de los recursos empleados desarrollo de la movilidad
(PDA), mejorando la coordinación con otros servicios (denuncias on-line), ahorrando papel en la línea de
movilidad sostenible. El desarrollo, el mantenimiento y el soporte de un nuevo sistema de información
MOVI para la gestión del Cuerpo de Agentes de Movilidad del Ayuntamiento de Madrid, que sustituya a los
actuales sistemas de información GESAM y WEBMONITOR es la principal prestación del nuevo contrato
tecnológico, actualmente en fase de concurso.

Contrato tecnológico 2015
Contratos tecnológicos
Herramientas tecnológicas
desarrolladas

3. Alineación de la estrategia del Cuerpo con la estrategia global del Ayuntamiento de Madrid generales y
con los Planes de movilidad y sostenibilidad del Área para desarrollar el objetivo estratégico de la misma
de la movilidad sostenible. Por eso están enclavados dentro del Área de Gobierno de Medio Ambiente, en
la Coordinación de Sostenibilidad y Movilidad y en la Dirección General de Gestión y Vigilancia de la
Circulación. Los Agentes de Movilidad son un instrumento para consolidar los modos de sostenibilidad
sostenible tal como marca la hoja de ruta de la coordinación. Trimestralmente se revisa la hoja de ruta y
los cometidos alcanzados con el Coordinador del Área.

Hoja de ruta de la Coordinación
Competencias de la Dirección
General
Objetivos Ayuntamiento y
Planes generales

4. Existe una declaración de misión, visión y valores, teniendo en cuenta los grupos de interés, que se
sistematiza a través del Mapa Estratégico en toda la organización, el mapa estratégico utiliza las cuatro
perspectivas la estratégica, la de los usuarios, la de los procesos internos y los de aprendizaje, tecnología
y crecimiento de las personas, siguiendo la metodología de Norton y Kaplan, identificándose 15 líneas de
acción con los indicadores de impacto, correspondientes y que se siguen por los diferentes cuadros de
mandos existentes.

Mapa estratégico
Indicadores estratégicos

5. Alineación de los indicadores de la Dirección por objetivos y la Carta de Servicio para poder detectar en
cada momento las desviaciones de las líneas estratégicas, con la meta de integrar sus indicadores. Tanto
la Carta de Servicios como la DPO tiene una hoja de ruta definida anualmente con todo el ciclo PDCA. Los
compromisos de la Carta y sus indicadores y los objetivos con sus metas anuales de la DPO tiene una
actualmente una concordancia de más del 50% en un proceso de convergencia y concentración para
conseguir indicadores transversales independientemente del sistema estratégico empleado. En 2015 se
ha cambiado la mecánica de la DPO, para hacer converger la DPO de los responsables con la posible DPO
de los agentes.

DPO
Carta de Servicios

 28

2.2.1 1.1, 2.1, 2.4, 9.1, 9.2

2.2.2 1.2, 2.3, 4.1, 4.5, 6.1, 6.2

2.2.3 1.1, 1.4, 4.1, 9.1, 9.2

2.2.4 1.1, 1.4, 2.1, 2.3, 4.1, 4.2, 6, 7, 9

2.2.5 1.2, 2.4, 5.2, 5.3, 6.1, 6.2, 9.1

Subcriterio 2.3 Comunicar e implementar la estrategia y la planificación de en toda la organización y revisarla de
forma periódica

Se implementa la planificación de forma sistemática e integrada en el servicio diariamente

PLANIFICACION
Dentro de los ocho sistemas de gestión de los Agentes de Movilidad se encuentra el Sistema de Gestión Operativa de los
Agentes de Movilidad: A partir del Plan estratégico (Ver criterio 2.2) y de la información de necesidades de los grupos de
interés (Ver criterio 2.1) se determinan aquellos servicios esenciales y las prioridades en la planificación operativa.
Los datos de accidentabilidad, volumen de tráfico y catálogo de servicios (Ver criterio 5.1) determinan por ejemplo
aquellos puntos de vigilancia prioritaria para la movilidad en la Ciudad que figuran en el mapa de riesgos del tráfico en las
zonas de Madrid competencia de los Agentes de Movilidad. Estos puntos se cambian a través de reuniones del
equipo de planificación operativa y los datos de entrada correspondiente. Los objetivos de esta planificación quedan
reflejados en la Dirección por objetivos, la Carta de Servicios y los objetivos presupuestarios. Desde 2006 se realiza la
planificación anual que se traducen en órdenes de servicio diarias con asignación de servicios y personas para cada
Unidad.
El convertir el plan anual en planes diarios para los 365 días del año supone un gran esfuerzo de planificación máxime
cuando existen tres secciones y cada sección con un área geográfica determinada tiene que contribuir al plan general de
una forma integrada. A su vez cada sección tiene dos turnos que tienen que responder al mismo plan lo que supone un
nuevo nivel de integración. Los planes anuales a su vez tienen que ser completados con planes especiales para los fines
de semana que además tiene la componente de la coordinación con otros Cuerpos sobre todo Policía municipal o con
planes estacionales específicos, por ejemplo Campaña de Navidad. (Ver criterio 9)
Desde la creación de la organización se han mantenido unos sistemas de comunicación tradicional para llevar a cabo la
prestación de los servicios ordinarios. Los responsables de estos canales son los Jefes de Turno, en cada sección tanto
para el turno de la mañana como de la tarde. Es una comunicación fundamentalmente vertical y de arriba abajo tal
como establece el artículo 11 del reglamento del Cuerpo, el pase de lista, el tablón de anuncios, la comunicación directa
son canales frecuentemente utilizados para este cometido.
Muchos de estos canales son sistemáticos en el día a día, pero sirven igualmente para comunicar los planes, líneas
estratégicas y objetivos en cada periodo.

DESARROLLO
Los canales y medios de comunicación están implantados desde el primer día de la puesta en funcionamiento del
servicio. Las NSI (Notas de Servicio Interior) y las OS (Órdenes de Servicio) se utilizan sistemáticamente. En los casos de
campañas o colaboraciones en servicios con otros Cuerpos, la comunicación trasciende hacia los mismos y es interactiva
en la preparación e implantación de las mismas.
Las reuniones internas (y de mandos grupos trabajo, mejora, etc.) son otros canales sistemáticos. En la mayoría de
ellas se convoca y se levanta acta quedando una copia en la sección y otra en el departamento. El departamento de los
Agentes de Movilidad supervisa anualmente el plan operativo estableciendo tres tipos de prioridades en los puestos de
tráfico que pueden ser fijos o de recorrido, se denominan puestos de prioridad máxima, tipo A, puestos de prioridad tipo B
y puestos complementarios tipo C. Dichos puestos se intentan cubrir al 100% diariamente siguiendo el orden de prioridad
establecido. Es de especial importancia el concepto de hora punta dentro del tráfico de Madrid.
Se reparte las localizaciones por secciones y se asignan en los turnos el personal necesario para ejecutar la función.
Cada jefe de sección y teniendo en cuenta las características de su zona y de los medios materiales y humanos
disponibles ejecutan aquellos procesos del catalogo de servicios que figuran en la planificación operativa siempre con la
restricción de tener una serie de procesos fijos que son obligatorios por sección.
Existen tres tipos de planificaciones operativas implantadas la ordinaria, la de verano y la de Navidad donde se tiene en
cuenta las necesidades diferentes de los usuarios y la disponibilidad de los trabajadores. Los procesos asignados por
cada jefe se traduce a la planificación del Parte de Servicio Diario, herramienta de planificación operativa y
responsabilidad del jefe de turno. Todo este proceso está automatizado a través de una serie de herramientas
informáticas. GESAM y Web monitor que a su vez se comunican con las PDA de los Agentes de Movilidad permitiendo la
toma de servicio de los agentes, la generación del seguimiento de las tareas y la movilidad en la vía pública.
Existe un proceso denominado de servicio ordinario que se ocupa de todas estas funciones. Como muestra de las
funcionalidades del alta de los servicios y la flexibilidad se exponen algunas funciones ordinarias:

 29

 Alta manual de servicios ordinarios

 Vista de los servicios en función de los servicios

 Vista de los servicios en función de los componentes

 Vista de Partes de Servicios en modo resumen

 Cuadrante en la fecha seleccionada de todos los componentes

de la unidad, sección y turno

 Resumen

 Alta automática de servicios ordinarios

 Vista de los servicios en función de los servicios

 Vista de los servicios en función de los componentes

 Vista de Partes de Servicios en modo resumen

 Cuadrante en la fecha seleccionada de todos los componentes

de la unidad, sección y turno

 Resumen

 Cambio de función de un componente

 Modificación de la función de un componente

 Consulta de las funciones actuales de los componentes

 Agrupación de Componentes

 Alta de agrupación de componentes por unidad, sección y turno

 Modificación de agrupaciones de componentes

 Consulta de agrupaciones de componentes

Figura 2.1 Servicio ordinario.

CONTROLAR Y ACTUAR
El disponer de sistemas integrados de planificación y tecnología con un alto
grado de automatización con componentes centralizados y
descentralizados en la vía pública conlleva una inmensa cantidad de datos
que localiza cada tarea realizada por cada agente del Cuerpo, la hora la
localización, el resultado obtenido etc.
Para la gran mayoría de procesos del catálogo de servicios generándose
un data mining del servicio que lleva a su vez a un tratamiento estadístico
soportado por bases de datos estadísticas operativa y a su vez por una
serie de consultas on-line automatizada. (Ver figura 2.2).
Diariamente se dispone del Informe Diario de Funcionamiento de los
servicios segmentado por turnos, secciones y dependencias lo que permite
una monitorización directa de los servicios.

Dada la complejidad de datos se mejora la consulta a través de una alianza con el proveedor de tecnología que
semanalmente permite el diseño específico de consultas.
Como área de mejora de EFQM se desarrolló la mejora de la planificación en dos ocasiones desde 2007 y se implementó
dicha área de mejora en el servicio la última en 2015 donde se recoge todas las novedades incorporadas a los servicios y
se incluye la nueva planificación operativa en la formación de los mandos de 2016. Cada mes se reúnen el grupo de
trabajo de planificación para ver su marcha a su vez bimensualmente se revisan los datos de los principales servicios
tomando acciones correctivas adecuadas para revisar las estadísticas y la fiabilidad y toma de datos del sistema los que
permite homogeneizar los datos de secciones e implementar los datos de nuevos servicios, estableciéndose procesos de
crecimiento y de mejora continua sistemáticos. La asistencia técnica permite semanalmente implementar mejoras a la
herramienta Web monitor para el control automatizado de la planificación. Este año está previsto mejorar los sistemas de
comunicación del parte diario a los agentes e introducir mejoras tecnológicas para coordinar el tráfico automático y el
manual, todas estas necesidades se han implementado en el plan de formación y constituyen procesos innovadores para
mejorar la coordinación de los sistemas de regulación del tráfico.
Las herramientas de resultados como la DPO, CS y sistemas de gestión estratégica con sus indicadores y metas se
miden a partir de la integración de los datos desagregados de las tareas diarias aportando una mayor fiabilidad a la tarea
realizada, son revisados de forma específica en cada caso, dependiendo del cual se trate. Se ha desarrollado en 2015 un
área de mejora revisión de la planificación operativa en 2016 se implantará teniéndose prevista para 2016 formación
específica a todos los mandos sobre la nueva planificación operativa.

1. Existe una estructura por secciones cuya función es desplegar los servicios en Madrid segmentados
geográficamente para conseguir una atención más inmediata y un mayor conocimiento de cada área de
operaciones, se miden todos los datos de forma segmentada y se pueden comparar los resultados de
las secciones entre sí. Sirven como base los datos para fijar metas y objetivos conjuntos y sistemas de
control on-line.

Web monitor
Bases de datos estadísticas
Comparaciones

2. Se comunica la estrategia a través de diversos canales existentes, Jornadas de Movilidad, Carta de
Servicio, reuniones con aliados para comunicar la estrategia a los grupos de interés. Existe un
catálogo de servicios de los Agentes de Movilidad con un esquema general de procesos claves
implantados alineado con el Plan estratégico y el Plan de formación. Durante el Plan de formación se
comunican los procesos y este año hay una comunicación de la formación y de la calidad para toda la
plantilla. Se mide el impacto de la comunicación de objetivos mediante encuesta a toda la plantilla.

Carta de servicio
Plan de comunicación de la
formación
Plan de formación
Jornadas de movilidad

3. Los procesos y proyectos de los Agentes de Movilidad se supervisan periódicamente para su mejora
y actualización a través de equipos de trabajo para conseguir el resultado deseado, existen equipos
por procesos, equipos de mejora y equipos de proyecto están estructurados con reuniones periódicas
estructuradas de forma regular para los procesos o como hoja de ruta para los proyecto. Se ha
desarrollado un área de mejora relacionada con los equipos, se da formación de gestión de equipos
constituyendo un elemento fundamental en la estrategia.

Mapa de equipos
Procesos implicados
Proyectos implicados
Áreas de mejora

4. Los compromisos con los ciudadanos se plasman en la Carta de Servicios con la ayuda de Dirección
de Calidad y Atención al ciudadano, y se comunican a través de la página Web madrid.es para que los
interesados puedan conocer la estrategia de los Agentes de Movilidad.

Carta de Servicios
Web municipal (madrid.es)

 Consulta de Servicios Ordinarios.

 Consulta por unidad y sección

 Consulta por turno servicio

 Consulta de componentes por DNI

 Consulta de componentes por nombre y

apellidos

 Consulta de componentes por categoría

 Consulta de servicios por fechas

 Consulta de servicios por indicativo

 Consulta de ausencias para el servicio

 Consulta de efectivos para el servicio

Figura 2.2 Consulta del servicio ordinario.

 30

5. Existe una Memoria anual de los Agentes de Movilidad que sirve de vehículo de comunicación a los
diversos GI. Alinea los objetivos individuales y de equipo con los objetivos estratégicos de la
organización mediante grupos de trabajo, (EFQM/CAF, GESAM, DPO, equipos de trabajo
multidisciplinares) para buscar la implicación de las personas en la estrategia.

Memoria anual de Agentes
de Movilidad

6. Se identifican los Factores críticos de éxito que inciden directamente sobre la eficacia, eficiencia y
viabilidad de la organización, (relación causa-efecto), haciéndose para nueve procesos la mayoría de
ellos claves. Dichos factores pueden orientar las áreas de mejora que se proponen para conseguir
procesos cada vez con más calidad e innovadores. Se revisan anualmente los Factores críticos de
éxito y se proponen áreas de mejora.

Factores críticos de éxito
Equipos de trabajo
Áreas de mejora por
Proceso

CRITERIO CRITERIOS RELACIONADOS

2.3.1 1.3, 2.1, 2.4, 3.1, 4.6, 5.2, 6.1, 6.2, 9.1, 9.2

2.3.2 1.2, 2.1, 3.2, 3.3, 4.2, 4.6, 5.2, 7.1, 9.1, 9.2

2.3.3 1.2, 1.3, 2.1, 2.4, 3.2, 6.2, 7.2, 9.1

2.3.4 1.4, 2.1, 4.2, 5.2, 9.1, 9.2

2.3.5 1.1, 2.2, 4.1, 5.2, 9.1, 9.2

2.3.6 1.2, 2.4, 5.1, 5.2, 5.3, 6.1, 6.2, 9.1, 9.2

Subcriterio 2.4 Planificar, implementar y revisar la innovación y el cambio

El cambio continuo forma parte del desarrollo de los Agentes de Movilidad, la cultura tecnológica cambia
nuestro hábitat y nuestra forma de trabajo e impulsa la innovación

PLANIFICACION
La captación y comprensión de los fenómenos que pueden requerir un cambio en los servicios a la Ciudad de Madrid es
una labor muy amplia y continua, que se lleva a cabo a través del Observatorio de la Ciudad (Estudio general de SyR,
Estudio de necesidades y expectativas de clientes: encuestas de satisfacción y expectativas de usuarios, Estudios del
entorno: Encuesta de Calidad de Vida y Satisfacción con los Servicios Públicos, etc.). Por su parte, el Cuerpo de Agentes
de Movilidad, constituye un observatorio continuo a través del despliegue de sus agentes.
La tipología de fenómenos externos a los que es sensible, y capta y evalúa a través de su observación, mediciones,
quejas, sugerencias, y análisis de información, es muy amplia: medio ambiente, control de humos, demografía, parque de
automóviles, configuración de la ciudad, cambios en otros Cuerpos de seguridad, cambios en las expectativas de los
ciudadanos, demandas de asociaciones de vecinos, de asociaciones empresariales, etc.
Toda esta información da lugar a cambios estructurales, organizativos, de planificación, de procesos y de tipo
tecnológico, entre otros.
La propia creación del Cuerpo de Agentes de Movilidad proviene de una decisión que evidencia el proceso de cambio
que se acaba de explicar (como se exponía en la Introducción a esta memoria). Partiendo de la decisión de su creación
en 2004 y su arranque ese mismo año con la incorporación de 150 agentes, continuando con su crecimiento hasta su
tamaño actual y su consolidación como Cuerpo, la gestión de este cambio ha sido posible gracias a un continuo esfuerzo
de todos, promovido desde el liderazgo.
Introducir un sistema electrónico con firma digital, transmisión en tiempo real, vía GPRS desde terminales PDA de
dotación individual, implicaba un cambio no solo tecnológico sino cultural para un Cuerpo de funcionarios dedicados al
tráfico. Solo con un impulso fuerte y decidido de los líderes ha sido posible vencer la resistencia que generaba un sistema
tan novedoso. Ese impulso se ha realizado fundamentalmente desde el convencimiento de las enormes ventajas que el
sistema ofrecía.

DESARROLLO
Los líderes, en sus diversas responsabilidades y niveles, son los que dinamizan todo el proceso, y crean una cultura de
innovación, desde la captación, análisis, y canalización, hasta la decisión y, posteriormente, el desarrollo e implantación y
seguimiento de los cambios.
Aparte de lo que se acaba de explicar, que es gran entidad en sí mismo, dada la corta historia del Cuerpo de Agentes de
Movilidad. Destacamos uno por su envergadura: el proyecto PDA como vimos en la introducción. Aunque se detalla en
otros subcriterios desde su vertiente tecnológica (Ver criterio 4.5) y desde la mejora de procesos (Ver criterio 5.1), se
cita aquí ya que su implantación ha requerido una participación continua, personal y decidida de los líderes que lo han
impulsado continuamente y sobre todo en los momentos más complicados para que saliese adelante. El proyecto
permite abordar un cambio en la gestión y tramitación de denuncias de tráfico, retirada de vehículos con la grúa y
gestión del servicio en sí mismo algo, que constituye una “revolución” en cuanto a la forma de organización de Cuerpos
uniformados puesto que reduce el tamaño de los aparatos burocráticos, los plazos de tramitación y la calidad de los
documentos sin duda un hito en la administración electrónica. Este proyecto recibió premios de innovación del

 31

Ayuntamiento. También ha tenido un fuerte apoyo la formación obligatoria para toda la plantilla. Las novedades
normativas en un servicio donde la Ley tiene que ser aplicada con el rigor que implica el servicio público siempre se han
llevado a la formación para apoyo de la implementación de cambios.
Se especifican algunos de los principales proyectos de cambio que se han llevado cambio en la organización en los
últimos años y que previamente fueron monitorizados por los sistemas de gestión de los Agentes de Movilidad. Otras
innovaciones desarrolladas figuran a continuación y se dan en todos los ejes del modelo.

Los proyectos de cambio siguen una dinámica estructurada a partir de la captación de información (Ver criterio 2.1),
análisis de información (generalmente en grupos internos y externos), análisis de necesidades de recursos y vías de
suministro (disponibilidad presupuestaria) y proyectos de implantación (Planificación, Gantt e implantación). Todos de los
proyectos antes señalados afectan a la totalidad de personas de la organización. Están establecidos y funcionan de una
forma absolutamente sistemática. Se desarrollan con cierto detalle en otros muchos subcriterios de esta memoria.
Además se mantienen reuniones frecuentes de impulso y seguimiento y en las memorias de los Agentes de Movilidad
aparecen apartados donde se explican los cambios.
En dichas reuniones se trataban absolutamente todas las vertientes de los proyectos para su implantación efectiva,
desde los de índole técnico, formativo, coordinación, hasta los riesgos debidos sobre todo al cambio cultural que
suponía. Por supuesto, todos los líderes colaboran en su implantación con hojas de ruta específicas en sus respectivas
Secciones o a nivel de servicio especializado o global y estaban al corriente de su situación por medio de reuniones de
Departamento. Hay proyectos de cambio de abajo a arriba (e-learning taxi) aunque la mayoría son de arriba hacia abajo.

La existencia de un gran conjunto de bases de datos, actas de reunión, informes, protocolos, memorias, presentaciones,
contratos etc. evidencia la existencia de sistema de control y medición.
Las colecciones de indicadores de los diversos sistemas implantados aseguran el funcionamiento correcto o la detección
del incorrecto. Los hitos de las hojas de ruta de implantación de proyectos permiten asegurarnos su implantación. Las
propias herramientas tecnológicas disponen de sistemas de explotación estadística que permiten la medición más fiable,
segura y con una mayor garantía de objetividad.
La revisión continua lleva a cambios, introduciendo mejoras en las reuniones de coordinación semanal de los mandos, en
las reuniones de los grupos de trabajo internos y externos, en la revisión de procesos o en la implantación de nuevos
procesos, en los proyectos de mejora de los sistemas de calidad, en la revisión de la DPO, en la revisión de la Carta de
Servicio, cuando se somete el Cuerpo a las auditorías externas, cuando con los aliados se revisan los protocolos de
actuación y las propuestas de modificación normativa.
Los Indicadores Internos son actualizados periódicamente mediante una revisión y aprendizaje de los resultados que se
muestran a lo largo de este periodo, y en función de su representatividad como evidencias del cumplimiento de los
objetivos y líneas estratégicas.
Anualmente, el Cuerpo se reúne con los servicios oportunos del Ayuntamiento, donde redefinen las políticas y estrategias
y los objetivos a conseguir. De igual forma se revisan los compromisos de la Carta de Servicio.

1. Desde el comienzo el Cuerpo han apostado por la puesta al día de la tecnología como factor de
cambio e innovación impulsándose nuevas y pioneras formas de trabajo como la utilización de
sistemas de movilidad informática por los agentes en la vía pública, con el desarrollo de aplicaciones
informáticas apoyado por socios internos y empresas lo que ha contribuido a disponer herramientas
cada vez más completas y complejas que permiten un seguimiento exhaustivo de la actividad de los
agentes y de su organización diaria. El número de aplicaciones disponibles ha ido en aumento
constituyendo uno de los aspectos de la cultura del Cuerpo.

PDA
GESAM
Web monitor

Medios materiales
Dotar de un sistema que permita la movilidad en la ciudad con un pequeño parque de vehículos algunos con tecnologías
sostenibles y conectados en red a través de emisoras /premios de innovación / edificios propios.

Gestión contratación
Ir desarrollando contratos cada vez más innovadores de vestuario, tecnología, edificios, vehículos y demás medios materiales
para obtener economías de escala.

Coordinación
Protocolos de actuación conjunta con la SG Circulación, EMT y PMM (retirada vehículos abandonados, grúas, carril bus) /
Sistema comunicación TETRA / Integración en CISEM / Participación en PIC y PEMAM / Protocolo de contaminación y
autoprotección.

Personas
Potenciación grupos de trabajo y de conocimiento / DPO mandos / Diccionario de competencias / Plan de formación específico
universal / Creación del Cuerpo con sus categorías / Encuestas de clima/planes de comunicación / Gestión riesgos laborales /
E-learning / Participación en el CIFSE.

Atención al público
Reuniones focales con asociaciones / Encuestas usuario / Encuestas simulacros / Procesos de quejas / Carta de Servicios
certificada por AENOR / Participación de los usuarios en la formación / Formación anual para toda la plantilla en atención al
público y en especial en quejas para los reincidentes.

Sostenibilidad
Uso de vehículos menos contaminantes / Disminución de gasto de papel / Ahorro de combustibles / Protocolo alerta
atmosférica / Colaboración en la medición de ruidos / Revisión ITV / Sostenibilidad nuevos edificios.

Estrategia
Plan estratégico Madrid se mueve y Plan estratégico 2014-2018 / Identificación de alianzas, grupos de interés, objetivos
vinculados a la estrategia / Sellos EFQM / Desde 2006 al menos tres áreas de mejora por año / Mapa estratégico / CAF.

Tecnología
Firma digital / Uso PDA e impresora personal portátil (denuncias, tramitación, contestar recursos, gestión de personal...) /
Radares última generación / OCR / Foto rojo / GESAM / Centro de pantallas / Emisoras / Web monitor / Aplicaciones
corporativas.

Servicio y resultado
Gestión por procesos / Planificación operativa / Automatización de procesos / incorporación nuevos procesos / Cuadros de
mando.

CONTROLAR Y ACTUAR

 32

2. El Cuerpo está en continua adaptación así como sus procesos y su Cartera de servicios a las
políticas públicas que están sometidas al principio de legalidad como ha existido un continuo cambio
normativo (Multas, Tráfico, Ordenanzas municipales) y de sentencias judiciales vinculantes que han
impulsado una adaptación de la organización y sus cometidos para cumplir las normas vigentes
integrándola en los procesos para alinear ley y su aplicación. Se ha participado en la redacción de las
normas del Ayuntamiento relacionadas con la movilidad y se ha hecho un seguimiento y se ha
implementado en la formación los cambios normativos.

Ley de Multas
Ordenanza de movilidad
Reglamento de la ley de
Seguridad Vial
Ley de Seguridad Vial
Planes de formación

3. Se han impulsado cambios en la Cartera de servicios a lo largo de los años de existencia de los
Agentes adaptándose de forma flexible a unos cometidos, de forma eficiente y desvinculándose de
otros creciendo en servicios y en zonas de actuación de los Agentes de Movilidad, así como
formalizando y adaptando los procesos a las necesidades de los grupos de interés estructurándose la
toma de datos desarrollando sistemas de indicadores y de seguimiento de los procesos integrándose
en cuadros de mando.

Cartera de servicios
Procesos
DPO

4. La calidad y la formación son las herramienta del cambio continuado a través de la mejora continua
en 10 años con sistemas estructurados y periódicos, con planificaciones y evaluaciones externas
continuadas, mejorando la organización, los procesos y el capital humana, existiendo múltiples
indicadores medidas y metas de calidad y formación utilizando la gestión de la calidad como
paradigma de cambio.

EFQM, CAF
Carta de Servicios
Grupos de mejora
Planes de formación
Certificaciones

5. Existe un compromiso con el cambio estratégico insertado en dos grandes planes “Madrid se
mueve” (2006-2013) y el Plan 2014-2018, la formulación del cambio es apoyada por empresas de
consultoría y órganos del Ayto. en el primer caso y por organismos públicos (INAP) en el segundo,
teniendo ambos sistemas de indicadores de seguimiento y de revisión de los planes.

Madrid se mueve
Plan 2014-2018

CRITERIO CRITERIOS RELACIONADOS

2.4.1 1.2, 2.1, 4.5, 4.6, 5.1, 6.2, 9.2

2.4.2 1.2, 1.4, 2.1, 3.2, 4.1, 5.1, 6.2, 9.1, 9.2

2.4.3 1.2, 2.1, 2.2, 3.1, 4.1, 4.3, 5.2, 6.1, 6.2, 9.1, 9.2

2.4.4 1.1, 2.1, 2.2, 2.3, 3.2, 5.1, 5.2, 6.1, 6.2, 7.1, 7.2, 9.1, 9.2

2.4.5 1.1, 2.1, 2.2, 9.1, 9.2

 33

Criterio 3
Personas

 34

Figura 3.1 Composición del personal del Cuerpo de
Agentes de Movilidad

CRITERIO 3: PERSONAS INFORMACIÓN GENERAL

¿Cómo está compuesto el personal de la Organización?
En los últimos cambios de estructura los Agentes de Movilidad se ubican en el área de Medio ambiente y Movilidad (Julio
2015) cobrando importancia en todo lo referente a la sostenibilidad de la ciudad, pues constituye el único servicio de
emergencia, uniformado y de presencia en vía pública de esta Área de Gobierno.
Esto constituye una oportunidad pues le coloca en el ámbito del Medio Ambiente, marcando una línea diferente de
gestión del tráfico y la movilidad, respecto de la que se venía utilizando hasta hace pocos años, más ligada con la
autoridad y la seguridad.
Es decir el servicio tiene una clara capacidad de progresión en una de las materias que más atención suscitan por
parte de las Administraciones Públicas en la actualidad que es la Sostenibilidad Medioambiental.
Actualmente su plantilla la integran 666 agentes. Hay 57 mandos de nivel más próximo a la base, denominados Jefe de
Vigilantes, que ocupan el puesto por concurso específico de méritos.
En Julio de 2013 se convocó un concurso oposición para cubrir 9 plazas de Supervisor de Movilidad, 2º escalón de
mando que se cubrieron en marzo de 2015. (Actualmente se han convocado otras 6 plazas de supervisor).
El resto de la estructura de mando la completa personal procedente del Cuerpo de Policía Municipal en diferentes
situaciones administrativas (1 Subdirector General,1 Jefe de Departamento,1 Adjunto departamento y 3 jefes de sección).
Como novedad importante es que había un grupo de apoyo de 16 componentes de la PMM de diversas escalas que han
regresado a su Cuerpo en mayo de 2015, siendo gran parte de sus funciones a nivel operativo sustituidas por los
supervisores, el personal administrativo, jefes de vigilantes y supervisores. De ahí se ha reducido la necesidad de
incrementar el número de supervisores de movilidad en 6 personas más por lo menos en la OPEP de 2015.
Además la plantilla la completan 18 funcionarios de Administración Gral. de diversas categorías.
En 2014 se han incorporado 24 auxiliares, procedentes de la EMT con los que se pretende ocupar los puestos de
carácter burocrático y de esa forma, recuperar otros tantos agentes para el servicio operativo, que venían trabajando en
funciones administrativas (Ver ficha del plan estratégico criterio 2.2). La siguiente tabla detalla la composición del
personal del Cuerpo de Agentes de Movilidad en 2015.

COMPOSICION Y SELECCIÓN
Se trata de un Cuerpo integrado por funcionarios de carrera. Hasta 2009
una parte importante de la plantilla (150 agentes) la integraban
funcionarios interinos que cesaron con la incorporación de una nueva
promoción de funcionarios de carrera que ostenta la condición de
agente de autoridad, si bien, exclusivamente en materia de tráfico.
Personal desarmado, no fuerza de seguridad. En el momento de su
creación, no existían aspirantes para esta profesión, pues no se
conocía, y todos los que se incorporaron a ella (interinos, primeras
promociones…) eran aspirantes a ingresar en Cuerpos de seguridad y
emergencias, muy especialmente en las diferentes fuerzas y Cuerpos
de seguridad y dentro de éstas, sobre todo en los Cuerpos de policía
local. (Ver figura 3.1).

De ahí que un volumen importante de la plantilla haya transformado sus lícitas aspiraciones a ingresar en esos Cuerpos,
en motivos de frustración cuando no lo ha conseguido. Por ello el índice de rotación ha sido alto cuando se ofrecían
promociones de 300 o 400 componentes para ingresar por ejemplo en PMM, esto también se aplicaba a las Policías
locales de la Comunidad en 2015.
Su acceso se realiza mediante oposición libre (3 promociones celebradas hasta ahora) con pruebas de acceso así
como curso de formación y período de prácticas. Ambos de carácter selectivo.1 Concurso para Jefes de vigilantes 2010 y
un 1 Concurso en 2014 para Supervisores de Movilidad.
Su zona de actuación preferente se ha centrado en los 9 distritos interiores al perímetro definido por la Calle 30, si bien
cada vez es más frecuente que en determinados aspectos (apoyo a EMT, inspección de vehículos abandonados…) opere
en los otros 12 distritos.
El horario es de mañana y tarde, de 07:00 a 22:30 x 365 días, aunque cada vez más extiende sus servicios, con personal
voluntario retribuido mediante gratificación, a horarios nocturnos, especialmente en las primeras hora de la noche y en
zonas de alta concentración de ocio.
Fuera de la zona preferente y de los horarios habituales, las competencias en materia de tráfico las sigue desempeñando
PMM. Es decir, por su especial naturaleza, comparte competencias con el Cuerpo de Policía Municipal de Madrid en
cuanto a contenido, horario y zona. Esto, unido a la innumerable cantidad de servicios conjuntos de ambos Cuerpos,
hacen que la existencia del CAM sea difícil de entender sin el de PM, lo que obliga, consecuentemente a hacer un
esfuerzo para dar contenido propio, autonomía y peso institucional y así consolidar el servicio como algo autónomo y con
sustancia propia aunque, lógicamente haya de estar relacionado con aquél.
La coordinación de servicios con la EMT las diferentes formas de ocupación de la vía, etc. así como la integración en el
Área de Medio Ambiente y el enfoque cada vez mayor hacia esas materias (vehículos abandonados, contenedores en vía
pública…), constituyen ejemplos de los intentos de diferenciación de ambos servicios.
La gestión de las personas se implementa en la organización a través de uno de los procesos soporte. (Ver mapa de
procesos en figura 5.1).

1 Subdirector General (A1).
2 Consejeros técnicos (A1).
1 Técnico superior (A1).
1 Jefe de Departamento (A2).
1 Adjunto al Jefe de Departamento (A2). 3 Jefes de
Sección (A2) responsabilizándose de cada una de
las bases (horario de mañana y tarde).
9 Supervisores (C1). 57 Jefes Vigilantes (C2)
distribuidos en turnos de mañana y tarde.
600 Agentes de Movilidad (C2). 2 Administrativos
(C1). 7 Auxiliares administrativos (C2). 6 POSI (E).
24 Auxiliares de la EMT (P. laboral)

 35

La Organización aplica normas a la gestión de Personas
El Cuerpo de Agentes de Movilidad fue creado al amparo de la modificación operada en el artículo 53 de la Ley Orgánica
de Cuerpos y Fuerzas de Seguridad (LO 2/86) que permitía:
“En los municipios de gran población podrán crearse, por el pleno de la Corporación, Cuerpos de funcionarios para el
ejercicio exclusivo de las funciones previstas en el párrafo b del apartado 1. Dichos funcionarios no se integrarán en las
Fuerzas y Cuerpos de Seguridad, y en el ejercicio de esas funciones tendrán la consideración de Agentes de la autoridad,
subordinados a los miembros de los respectivos Cuerpos de Policía Local.
Los funcionarios integrantes de los Cuerpos referidos en el párrafo anterior, se regirán por las normas contenidas en la
Ley 30/84, de 2 de Agosto, de medidas para la reforma de la función pública y las demás normas que se dicten en
desarrollo y aplicación de la misma”.
Como consecuencia de lo anterior, en los mismos términos se recogió en la Ley de Capitalidad y Régimen Especial de
Madrid (art. 45) y en el título X de la Ley de Bases de Régimen Local dedicado a los Municipios de Gran Población.
Amparándose en dicha modificación, el Ayuntamiento de Madrid creó, por acuerdo del Pleno de fecha 27/01/2006, el
CAM. Por Decreto del Alcalde fecha 24/06/2006 se da luz verde a la puesta en marcha, para arrancar prestando
definitivamente servicio operativo con los primeros 150 agentes, el día 19 de Julio de 2004.
El régimen jurídico fue completado con la aprobación, el 28/03/2007 en Pleno del Ayuntamiento, del vigente reglamento
del Cuerpo de Agentes de Movilidad, y de todo el cabe destacar los siguientes puntos:

Se trata de un Cuerpo formado por funcionarios, regulados
básicamente por la normativa general (Ley 30/84, actualmente
Estatuto Básico 7/2007 y Reglamentos de Desarrollo).
Es decir, cabe la figura del funcionario interino en las
condiciones establecidas legalmente para ello.
Ostentan la condición de agentes de la autoridad en materia
de tráfico.
Dichos funcionarios no se integrarán en las Fuerzas y
Cuerpos de Seguridad. Es decir se trata de personal
desarmado.
A modo de resumen El Cuerpo de Agentes de Movilidad aplica
las siguientes normas:
Ley 7/2007 Estatuto Básico del Empleado Público
Reglamento del Cuerpo de Agentes de Movilidad
Art. 53.3 Ley Orgánica 2/86.
Disposición adicional 71ª de la ley 2/2012 de 29 de junio (Ley
Presupuestos 2012).
Todos los temas relacionados con las políticas de empleo,
como por ejemplo remuneración, traslados, despidos y otros
asuntos laborales, están regulados en línea con las políticas
municipales aplicables.
La dependencia con el Área de Recursos Humanos hace que
la gestión de los mismos esté a nivel general del Ayto.

En la figura 3.2 se recogen las acciones del servicio de personal que son comunes a todos los funcionarios del
Ayuntamiento de Madrid y que atañen a las principales funciones con las personas, selección, promoción, acciones
sociales, salarios, planes de pensiones, permisos, disciplina y plantilla.
Todas estas funciones se complementan con las que se deducen de la pertenencia de los AM a la Seguridad Social.
La Gestión de las Prestaciones Económicas por Incapacidad Temporal derivada de enfermedad común o accidente no
laboral, por acogimiento al Sistema de colaboración voluntaria con la Seguridad Social, desde el 31 de marzo de 1993
cuando se realizó la integración de los funcionarios pertenecientes a la Mutualidad Nacional de Previsión de la
Administración Local (MUNPAL) en dicho Régimen. Se tramitan las bajas por Incapacidad Temporal (IT) bajas médicas:
partes médicos de baja, partes de confirmación y partes de alta médica, enviando a la Coordinación General de RRHH
los partes originales según el RD 575/1997 de 18 de abril, de gestión y control de prestación económica por IT, además
de gestionar los accidentes de trabajo (AT) y la enfermedad profesional (EP) enviándose a la Coordinación General de
RRHH los partes originales y modelo de comunicación de accidente de trabajo.
Desde el CAM, nos centramos sobre todo en los aspectos en que podemos influir y que más contribuyen a un aumento
de la calidad en la gestión y de la productividad laboral.
Dirección por objetivos: Como se ha expuesto en criterios anteriores, existe un Plan de DPO para el grupo directivo,
basado en las líneas estratégicas y objetivos plurianuales de servicio, prevención, relaciones con el ciudadano y la
fluidez del tráfico, lo que supone incentivos: Sobre una cuantía máxima estipulada para el supuesto de que se alcance el
100% de objetivos y que podría suponer un 10% de la masa salarial, se aplica el porcentaje real conseguido a fin de año.
Complementos de productividad: Así mismo se han establecido complementos de productividad relacionados con el
rendimiento de las personas de la organización. Complemento de productividad por jornadas especiales y
complemento de productividad de toma del servicio directamente en el puesto.

ACCIONES DEL SERVICIO DE PERSONAL Y OTROS

MODIFICACIONES DE PLANTILLA, RPT Y ESTRUCTURA

REGISTRO DE RECURSOS HUMANOS
MOVIMIENTOS DE PLANTILLA
SELECCIÓN Y PROVISIÓN PERSONAL
Incorporación de personal.
PROCEDIMIENTO DE PROVISIÓN DE PUESTOS POR:
Funcionario de carrera, Libre designación, Concurso.

TRAMITACIÓN REDUCCIÓN DE JORNADA
EXPEDIENTES ADSCRIPCIÓN PROVISIONAL

TRAMITACIÓN TARJETAS CORPORATIVAS

EJECUCIÓN PRESUPUESTO CAPÍTULO 1
Cálculos de la nómina.
Anticipos reintegrables. Plan de pensiones. Obligaciones
tributarias. Seguridad Social.
ACCIÓN SOCIAL CORPORATIVA
MEDIDAS IMPLEMENTADAS:
Alerta a móviles: SMS, Correos electrónicos, AYRE.
GESTIÓN DE LAS AYUDAS: Ayudas asistenciales. Ayuda a
estudios a funcionario e hijos de personal municipal. Ayuda a
discapacidad/tratamiento psicológico. Ayuda de transporte.

RETRIBUCIONES VARIABLES

FELICITACIONES Y RECONOCIMIENTOS: Premio de 25 años.

OTRAS:
Política y Planes de Salud y Seguridad Laboral y la Prevención de
Riesgos Protocolo de actuación frente al acoso en el entorno
laboral del Ayto. y sus OO.AA.
Política general del Ayto. sobre las personas con discapacidad en
relación a la oferta pública de empleo en cumplimiento de la
normativa.

Figura 3.2 Acciones del Ayto. comunes a todos los funcionarios

 36

Acuerdos sobre Condiciones Laborales: El 29 de junio de 2006, se firma el 1º Acuerdo sobre Condiciones Laborales,
en el que quedan regulados los complementos de productividad. Establece que el complemento B1 por jornadas
especiales, de 5 anuales, se realizarán los sábados, domingos y festivos a fin de cubrir servicios de eventos de
características especiales. No obstante las veces que se han intentado realizar acuerdos con los sindicatos, incrementar
la DPO, regular acuerdos de productividad etc. no se ha podido llegar a buen término.
La DPO para el grupo directivo del Cuerpo de Agentes de Movilidad forma parte, del Plan Estratégico del Área, con 12
objetivos. A éste se une el complemento de productividad por disponibilidad y desempeño para los Jefes de Sección,
Adjunto, Jefe de Departamento y Subdirector, según el Acuerdo de Junta de Gobierno de 11 de mayo de 2006.
La prestación de los servicios relativos al Acuerdo sobre Condiciones Laborales es de carácter voluntario,
apuntándose el 50% de la plantilla. El complemento B2 está destinado a los trabajadores que asuman mayor tiempo de
trabajo efectivo, al tomar el servicio en el mismo punto de regulación del tráfico asignado, o prolonguen media hora diaria
(a la entrada o salida), igualmente de carácter voluntario. A éste se apuntaron un 12% de la plantilla, cubriéndose la
totalidad las necesidades de toma del servicio en el puesto. Este sistema ha estado vigente hasta el 31 de diciembre de
2012. En año 2013 se abre mesa de negociación para renovar el acuerdo con nuevas propuesta de productividades que
permitan la gestión eficiente del servicio en el momento actual de crisis que se cierra sin acuerdo en 2015.
Los temas relacionados con las políticas generales de empleo, y el mencionado Acuerdo, están sujetos a sistemáticas de

revisión en las que participa y contribuye el Cuerpo, pero que son una responsabilidad a nivel Ayuntamiento de Madrid.
La DPO incluye una evaluación anual y con revisión de objetivos en indicadores.
Así mismo, todo lo relativo a productividades, está sujeto anualmente a evaluación y revisión, en función de las
necesidades de personal a fin de ofertar mayor número de jornadas especiales (hasta 10 jornadas), y también a la
revisión de los puestos necesarios según las intensidades y demanda ciudadana.

Subcriterio 3.1 Planificar, gestionar y mejorar los recursos humanos de acuerdo a la estrategia y planificación de
forma transparente

Es muy evidente, que la organización ha estado inmersa y sigue estándolo, en un proceso continuo de crecimiento, de
reconversión de profesionales de un Cuerpo a otro, de selección así como de formación, de comunicación interna, y de
implantación de nuevas tecnologías, todo ello imprescindible para poder acometer el reto de desarrollar su identidad y
consolidar sus operaciones el Cuerpo de Agentes de Movilidad es una innovación. El análisis de las necesidades de
plantilla se hace de forma sistemática en el plan de mejora del Cuerpo de los Agentes de Movilidad (2015-2018) existen

tres objetivos muy relacionados con la planificación de recursos humanos tal
como figura en el cuadro anexo.
La mayoría de las políticas en materia de RRHH son comunes para el
Ayuntamiento de Madrid tal como ha quedado reflejado en la Introducción del
criterio con los que los planes de Recursos Humanos quedan restringidos a las
necesidades presupuestarias y a los tiempos de los procesos de recursos
humanos que son muy largos.

Entre las líneas estratégicas del Cuerpo de Agentes de Movilidad se encuentra ir creando categorías específicas para
cubrir las funciones asignadas en el Reglamento de los Agentes de Movilidad a dichos escalones, y los perfiles de
competencias desarrollados para dichas categorías.
La creación de nuevas categorías influye de forma transversal en todas las políticas de Recursos Humanos que cubren
las necesidades de la organización, recogidas en el Reglamento del Cuerpo de los Agentes de Movilidad y que van en
consonancia con las necesidades actuales y futuras detectadas y que consolidan las etapas de una carrera profesional.
Al ser políticas vinculadas a los procedimientos administrativos de la Administración Local que exigen la inclusión en la
Oferta Pública de empleo para la dotación presupuestaria de capítulo 1 lo que supone una vinculación a la estrategia
global Corporativa de selección y promoción y a la voluntad política en tanto en cuanto, las decisiones de asignación
presupuestaria son decisiones políticas en la Administración Pública referentes al capítulo 1. Las circunstancias de
congelación de plantillas motivada por la crisis ha sido muy importante en el desarrollo de las necesidades de los AM y
más cuando en el plan 2014-2018 (Ver criterio 2.2) se cita expresamente la necesidad de dotar la plantilla personas para
cubrir una mayor área de Madrid con los servicios de los Agentes de Movilidad. Las restricciones del ministerio de
hacienda a las OPEP para salvaguardar el déficit condicionan las dotaciones necesarias para una mayor plantilla.

El objetivo final de la creación de las categorías es regular el funcionamiento del los Agentes de Movilidad para cumplir
con un estudio de competencias propio por cada categoría y nivelado para desempeño mínimo y desempeño excelente la
parte psicotécnica de las pruebas de acceso se basan en el estudio de competencias.
Además existen Procesos Selectivos por categoría que adoptan la forma de concurso oposición o concurso de méritos
de acuerdo a la legislación vigente de RRHH en el Ayuntamiento de Madrid.
En 2014 se diseñó el último de estos procesos para la categoría de supervisores. Se diseñaron y prepararon las pruebas
por el equipo de Dirección de los Agentes de Movilidad. En las pruebas diseñadas fueron parte importante, la gestión por

Creación de las categorías de los Agentes de Movilidad

PLANIFICACION

2.2. Incrementar la plantilla durante el período
2014/2018 en 180 efectivos.

2.3. Consolidar la carrera profesional y la
escala de mando

2.4. Alinear la planificación RRHH con
estrategia organizativa

DESARROLLAR

 37

procesos, el conocimiento de la Normativa de Circulación y la organización diaria de recursos humanos en los turnos de
las diversas secciones. Este último proceso selectivo se restringió a los agentes y a los jefes de vigilantes que estaban
entonces en plantilla dando así opciones a la promoción dentro del Cuerpo. La categoría de Supervisores de Movilidad
se convoca la vía del concurso oposición en 2013. Durante 2014 se realiza el concurso específico y se finaliza el proceso
selectivo en marzo de 2015 con la toma de posesión. Para completar la estructura quedaría la categoría de Técnicos de
Movilidad.
Existen Planes de Formación (Ver criterio 3.2) para cada categoría, con el objetivo de asegurar la capacidad de las
personas y que dan cobertura tanto a las necesidades desde el proceso de formación de la oposición y de las prácticas
como de la formación de especialización y reciclaje que el servicio requiere.
Así mismo se cuenta con un Plan de Carrera Profesional sistematizado y estructurado con la hoja de ruta para ir de una
categoría a otra.
El despliegue actual y futuro se produce en función de los planes de cobertura del servicio, con una estructura que está
en línea con los procesos del servicio. El CAM se pone en funcionamiento el 19 de julio de 2004, con 150 funcionarios
interinos (con la categoría de Agentes de Movilidad) tras haber superado el periodo de formación y prácticas,
comenzando su despliegue inicial en la vías principales del centro de la Capital. En enero de 2005, se incorporan 700
Agentes de Movilidad (funcionarios de carrera), superados los procesos de oposición y PF. Se asume la competencia
de tráfico en las vías principales del interior de la M-30.
El 1 de julio de 2005, se constituyó el primer escalón de mando, Jefes de Vigilantes. En el julio de 2006, se
incorporan 300 Agentes de Movilidad (funcionario de carrera), este personal no permite aumentar el despliegue a
nuevas zonas, al cumplir la función de sustitución de las ausencias de la movilidad de personal que produce las
incorporaciones a las Policías Locales u otros Cuerpos.
En el 2º trimestre de 2008 se seleccionaron 71 jefes de vigilantes, por la vía del Concurso de méritos, con lo que se
consolida definitivamente el puesto y se define una carrera profesional. (Reglamento Cuerpo, publicado en la Web
municipal) En agosto de 2009, se incorporan 124 Agentes de Movilidad por concurso oposición que cumplen la función
de sustitución de ausencias las plazas cubiertas por los interinos.
Las previsiones de plantilla para 2016 son las que figuran en el cuadro anterior.
Las ayudas sociales que tienen la plantilla se gestionan on-line con la Dirección General de Recursos Humanos del
Ayuntamiento. Todos los procesos respetan escrupulosamente los criterios de igualdad de oportunidades y en especial
los procesos de conciliación entre la vida laboral y personal, no existiendo políticas salariales diferentes según género.

CONTROLAR Y ACTUAR
El número de categorías creadas como funcionario de carrera ha evolucionado teniendo cubiertas con personal
funcionario de carrera específico de los AM, el 25% de las categorías en 2005, el 50% en 2008 y el 75% en 2015 queda
una categoría por implantar prevista en el plan que sería la de técnico de movilidad por encima del supervisor
jerárquicamente. Diariamente se mide el concepto de capacidad disponible de plantilla a través del informe de
asignación de puestos dicho informe diario se importa de la planificación operativa diaria (Ver criterio 2.3) y se obtiene
el índice de absentismo, ausentismo y de capacidad disponible esta está en torno al 66% en 2015. Este informe está
segmentado por unidades operativas y administrativas y las causas del ausentismo también están segmentadas hay
seguimiento diario y semanal de estas cifras. Muchas de las causas de ausentismo están en los permisos, reducción
horaria por paternidad o maternidad y los demás derechos recogidos en el convenio colectivo).
En la DPO existe un indicador de absentismo dentro de los indicadores de impacto. Las variaciones de RPT se miden en
el informe de Cuadro de mando de la Dirección General trimestralmente.
Se actúa creando nuevas categorías para la plasmación definitiva del Reglamento se tiene previsto convocar en 2016 la
última categoría para completar el Cuerpo (técnico de movilidad A2).
Con la creación de cada categoría ha conllevado un proceso de mejora continua para asegurar las capacidades de las
personas en la selección (usando perfiles de competencias) o en el número de horas de formación exigidas, (en la
realizada con los supervisores en 2014 se han realizado supuestos de planificación del servicio (Ver criterio 2.3), mando
en sala de pantallas (Ver criterio 4.5) revisión de procesos (Ver criterio 5.1) y se han realizado prácticas en las unidades
lo más reales posibles. (Supervisores hacen de jefes de turno). Además existe una mejora de los procesos selectivos en
2016 para todas las categorías. Se realizan mejoras continuas en los planes de formación. Se hace el estudio de
necesidades de plantilla por año para incluirla en la Oferta Pública de empleo del Ayuntamiento y teniendo en cuenta la
posible ampliación del área geográfica de acción, los pases a segunda actividad y la rotación para la adaptación de la
plantilla a los nuevos escenarios realizado en 2014 y que se revisará periódicamente el seguimiento de dichos estudios
facilitará la elaboración de un informe para solicitar el desarrollo y reclutamiento de la plantilla.

1. Estudio y Desarrollo y aprobación institucional del Reglamento específico para ordenar las reglas del
Cuerpo de Agentes de Movilidad, introduciendo las modificaciones oportunas en función de las nuevas
necesidades demandadas por la evolución del Cuerpo para su perfeccionamiento.

Reglamento del Cuerpo
Modificaciones
del Reglamento

2. Estudio de las diversas categorías con Descripción de los perfiles y competencias exigibles a los
Agentes de Movilidad, Introducción de dichas competencias en procesos de selección, ingreso y formación
midiendo el ajuste de los perfiles en el proceso de selección e intentando mejorar las competencias en el
proceso de formación.

Diccionario de
competencias
Perfiles de competencias
Psicotécnicos
Planes de formación

3. Adaptación a las nuevas condiciones laborales obligadas legalmente para gestionar la jornada, las bajas
y otros cambios en las condiciones laborales para cumplir los planes del Gobierno con un seguimiento

Informes del GESAM

 38

exhaustivo a través de las herramientas de gestión de personas de forma diaria.

4. Desarrollo e Implantación de una Gestión de personal interna automatizada, con una base de datos
propia (GESAM) y con cuadros de indicadores asociados para un control on-line de la gestión, que sirvan
de base para indicadores que figuran en la CS y en la DPO relacionados con la gestión de personas.

GESAM
Cuadro de Mandos
Informes ad-hoc

5. Desarrollo de Planes de Formación sistemáticos por categoría para mejorar la estrategia de la
organización apoyándose en el perfeccionamiento de los procesos a ejecutar por los Agentes con
evaluaciones por edición semanales y mejora de la formación.

Planes de formación
Informes quincenales cada
4 ediciones

CRITERIO CRITERIOS RELACIONADOS

3.1.1 1.2, 2.1, 2.2, 2.4, 6, 7, 8, 9

3.1.2 1.3, 5.2, 6.1, 6.2, 7.1, 7.2, 8.1, 8.2, 9.1, 9.2

3.1.3 1.3, 3,3, 4.1, 4.2, 5.1, 5.2, 6.1, 6.2, 7.1, 7.2, 8.1, 8.2, 9.1, 9.2

3.1.4 1.2, 2.4, 5.1, 6.1, 6.2, 7.1, 7.2, 9.1, 9.2

3.1.5 1.3, 2.3, 3.3, 7.1

Subcriterio 3.2 Identificación, desarrollar y aprovechar las capacidades de las personas en consonancia con los
objetivos tanto individuales como de la organización mantenimiento del conocimiento y la capacidad de las
personas de la organización

Plan de Formación Cuerpo de Agentes de Movilidad

PLANIFICAR

 El Centro Integral de Formación de Seguridad y Emergencias (CIFSE) es un proyecto de Ayuntamiento de Madrid en el
que se integran la formación de SAMUR-Protección Civil, Bomberos, CFE de Policía Municipal y Cuerpo de Agentes de
Movilidad. El Reglamento del CIFSE contempla al Cuerpo de Agentes de Movilidad como un miembro más, e integra en
sus órganos de dirección a responsables del Cuerpo. La formación de los agentes de movilidad tiene mapa
estratégico (Norton y Kaplan) cuyas principales líneas son:

1. Pretende formar a los Agentes del Cuerpo de Agentes de Movilidad para que se tenga la capacitación adecuada
y alineada con sus competencias técnicas y genéricas.

2. Gestionar la formación en procesos de los Agentes de Movilidad.
3. Busca la total autonomía en la planificación y gestión, en el marco del CIFSE aunque colaborando con todos los

Cuerpos de Seguridad y Emergencias del CIFSE e integrando en el plan de estudios con el objetivo de mejorar la
coordinación con los aliados.

4. Desarrollar el E-learning, y el aprender haciendo para desarrollo y mejora de las prácticas diarias.
5. Impulsar y mejorar la participación de los grupos de interés de la sociedad permitiendo que se incorporen a la

formación instituciones externas como AESLEME, AECOC; Policía nacional, Guardia Civil, EMT etc.
6. Mejorar de forma continua los planes de formación a través de la innovación, la participación de alumnos,

profesores y líderes formales del Cuerpo.
7. Mejorar la comunicación de la formación tanto interna como externa.
8. Participar en la formación transversal del CIFSE

Además se participa en los planes de formación transversal del CIFSE, en planes de formación externa (Guardia Civil,
ITS, Sindicatos etc.) y en el Plan de formación de la Escuela de Formación del Ayuntamiento de Madrid.
El plan cuatrienal 2010-2014 ha estructurado de forma acertada la formación del CAM respecto a los planes anteriores ha
conseguido el objetivo estratégico de tener y ejecutar un PF con señas de identidad propia para los AM.
En 2015 y 2016 se han estructurado un nuevo modelo de PF a partir de las opiniones de los diversos grupos de interés.
Al estar en el CIFSE el Reglamento del mismo regula las normas de comportamiento de alumnos y profesores que
participan en el plan de movilidad. Además las competencias genéricas del diccionario de competencias del Cuerpo y los
perfiles de competencias de las diversas categorías se tiene en cuenta en los proceso de formación para el ingreso.

Las líneas claves del despliegue se encuentran en el cuadro adjunto. El despliegue del plan de formación supone tres
tipos principales de formación 30 horas de formación como mínimo para cada miembro de la plantilla cada año en
concepto de actualización y reciclaje, un conjunto de cursos de especialización a los que se accede de forma voluntaria o
en función de la tarea especializada que se realice en el Cuerpo y cursos transversales de coordinación con otros
cuerpos (Incidente único) o cursos transversales del CIFSE de mejora de competencias.

El PF desarrolla un programa con un número determinado de ediciones la mitad por la mañana y la otra mitad por la
tarde, diferenciando planes por categorías pero interconectados entre sí. El PF desarrolla un programa con un número
determinado de ediciones la mitad por la mañana y la otra mitad por la tarde, diferenciando planes por categorías pero
interconectados entre sí.

DESARROLLAR

 39

Se cuenta con un Equipo propio de gestión de la formación que participa en la planificación la ejecución y el
seguimiento con dedicación plena para la gestión de los planes de formación e integrado en el CIFSE este equipo esta
constituido por una pequeña unidad de 5 personas que gestionan la formación anual de todas las categorías de los AM
para los dos turnos mañana y tarde.

El plan 2015-2016 se alinea con los procesos que forman parte de la Cartera de servicios de los Agentes de Movilidad de
una forma integrada. (Servicios ordinarios, Grúas, Ocupaciones, Vehículos abandonados, Falsificación de documentos,
Base 40, Carga y descarga etc. El plan se estructura para tres categorías supervisores de movilidad, jefes de vigilantes y
Agentes de Movilidad. Los cursos de actualización y reciclaje pieza clave del plan se estructuran en cuatro bloques, uno
referido a las novedades normativas otro bloque de procesos de coordinación con otros Cuerpos y grupos de interés, el
tercero referido a los procesos y finalmente un bloque de refuerzo de habilidades alineado con los perfiles de
competencias de los Agentes de Movilidad.
Para completar el plan se siguen impartiendo los cursos de formación especializada de conducción de cuatro y dos
ruedas, radar, sonómetro, etc.
Asimismo se continuará con el curso de mejora de atención al ciudadano centrados en las personas que tiene quejas
durante el año, que tras cinco años de funcionamiento tiene un indicador de éxito del 78,8% de agentes que no han
vuelto a recibir quejas, sin duda un gran logro del plan anterior para mejorar la competencia.
Por otro lado los AM han aumentado su función añadiendo la gestión e inspección de ocupaciones en la vía pública con
una gestión de miles de expedientes al año con lo que se da una formación este sentido el Cuerpo de Agentes se ha
dotado de personas con perfil jurídico y técnico para realizar estas labores.
A través de los Comités académicos (quincenales aproximadamente) se piden nuevas acciones formativas y se dan bajas
y altas del claustro de profesores. Además se da cuenta en las Comisiones informativas de la marcha del plan de
formación.
A principio de año se realizan reuniones en grupo de profesores de una misma asignatura para determinar programas,
objetivos y materiales a emplear en cada materia. Los planes de formación se introducen en la página Web del CIFSE
que es de difusión pública.

CONTROLAR Y ACTUAR
El plan de formación se explica a la totalidad de la plantilla en sesiones de 30 minutos por cada edición formativa y se les
piden sugerencias y críticas para mejorar el plan a toda la plantilla (250 sugerencias y críticas en 2015 por escrito),
también vía entrevistas selectivas aportan sugerencias para la mejora del PF.
La evaluación del PF es continua en cada edición tiene cuestionarios de evaluación de profesores, contenidos, procesos
e instalaciones, así como un sistema de sugerencias que semanalmente se analiza y se agrupan las sugerencias de los
alumnos para introducir mejoras y cambios sin esperar al año siguiente tanto en profesores como en contenidos. Además
se tiene una información más segmentada de la evaluación de los procesos que figuran en el PF donde se analiza en
grupo las buenas prácticas en clase y las áreas de mejora en el cuadro que figura al final del epígrafe.
A través de la encuesta de comunicación y clima (semanal y universal) se detecta áreas de mejora (por ejemplo
comunicación jefe subordinado) en competencias genéricas y se implementan en el plan de formación siguiente. En la
implementación se hacen reuniones con todo el claustro de profesores a lo largo del año y se informa de los resultados
del año anterior.
Existen aplicaciones informáticas donde se controlan la gestión de la formación y se controla que no traspasen el límite
legal de las 75 horas si se es funcionario, se gestionan los pagos sin salirse del presupuesto asignado al Plan, se
implementan ediciones todo ello procurando que la asignación de alumnos sea equitativa entre las ediciones y turnos y
contando con la situación personal de alumnos y profesores, el seguimiento es semanal.
Existe una comunicación anual de las evaluaciones del Plan de formación en el Consejo Rector del CIFSE. También hay
dos sesiones anuales informativas a todos los sindicatos para recoger sus sugerencias que también se implementan en
los planes de formación. A través de la encuesta de comunicación y clima se detecta áreas de mejora en competencias
genéricas y se implementan. En la implementación se hacen reuniones con todo el claustro de profesores a lo largo del
año y se informa de los resultados del año anterior.

1. Integración en el CIFSE en las mismas condiciones de igualdad con el resto de los Cuerpos de emergencias y seguridad participando en todos
 sus órganos colegiados. Comité académico, Consejo Rector y Comisión informativa a los sindicatos.
2. Creación de una Unidad propia para la gestión del Plan de formación. Diseño de su organigrama y cobertura de plazas.
3. Creación de una bolsa de profesores del Cuerpo de agentes de movilidad.
4. Petición de profesorado a los aliados para la formación.
5. Elaboración de un “Catálogo de Cursos” y otras acciones formativas que satisfagan las necesidades operativas y de desarrollo personal.
6. Elaboración de cuestionarios y exámenes que permita evaluar el curso, el contenido, el profesorado y a los alumnos.
7. Mejora sistemática del Plan anual de formación con la participación.

Figura 3.2 Líneas de desarrollo del Plan de formación

 40

A los profesores que no llegan a una determinada nota se les sugiere un plan de mejora (preparación de materiales,
cursos de formación de formadores, coaching, etc.) o se les da de baja, de las medidas actuadas se da cuenta al CIFSE
documentalmente y previamente se les hace una entrevista por el responsable de formación.
De igual forma la utilización del aprendizaje del e-learning se está implementando a toda la plantilla en 2016 y a los
profesores se implementó en 2015 con toda la plantilla enseñando sus fundamentos y haciendo prácticas en el plan de
formación.
La mayor novedad se refiere a la medición del aprovechamiento de la formación en los propios puestos de trabajo,
diseñando hojas de observación por procesos, acudiendo en su horario de servicio los profesores a observar la aplicación
práctica, generando informes y material de apoyo y refuerzo, revisando críticamente la formación. A su vez cada
supervisor en curso de ingreso tendrá que formalizar un proceso de la Cartera de servicios para que sirva de material.
Los contenidos se modifica anualmente en función de los nuevos procesos y de las novedades normativas de las
sugerencias de los alumnos, existe un plan de mejora de la formación en 2016 que forma parte del Plan de la Dirección
General con medidas concretas a implementar.
Los alumnos son examinados en los procesos que han sido impartidos y se analizan los exámenes para ver posibles
cambios en la formación.

1. Se cuenta con un equipo propio de gestión de la formación que participa en la planificación
la ejecución y el seguimiento con dedicación plena para la gestión de los planes de formación
e integrado en el CIFSE y que continuamente mejora la ejecución del plan recogiendo las
incidencias y opiniones de los agentes y profesores en la formación.

Informes de seguimiento
Operativos
Resolución de incidencias
Implementación de mejoras

2. Existe un claustro de profesores propios que se encargan de impartir de forma coordinada
los contenidos alineando las diversas categorías en la formación, son evaluados por el
alumnado y reciben indicaciones de mejora para que se ajusten más las necesidades del
Cuerpo y de los alumnos.

Seguimiento de procesos
Equipos de coordinación de formadores
Reuniones de formadores
Altas en el Claustro

3. Se forma parte del Centro integral de Formación de Seguridad y Emergencias (CIFSE)
contando con representación orgánica en el en el Consejo Académico y en el Consejo Rector,
asistiendo a todas las reuniones que el CIFSE demanda, formando parte de los equipos de
autoevaluación EFQM/CAF CIFSE y de la revisión ISO de los procesos a través del
responsable de formación de los AM y contando con un presupuesto propio y presentando los
resultados anuales e informando a las centrales sindicales de los planes de formación.

Actas Consejo Académico
Memorias Consejo Rector
Revisión ISO CIFSE
EFQM/CAF CIFSE
Presupuesto de los Agentes de
Movilidad.

4. Alineación los objetivos de la organización con los objetivos individuales hasta Jefe de
Sección a través de la DPO (2007-2015) con revisión anual de objetivos y metas seguimiento
periódico para corrección de desviaciones, informe de resultados anual e integración en
política salarial de los mandos combinada con la asistencia al servicio, fichas de indicadores.

DPO
Informes anuales

5. Alineación de los objetivos de la organización con los objetivos de los equipos de trabajo
implantados y desarrollados que tienen objetivos establecidos con revisión bimensual en las
Secciones y cada 6 meses por los órganos superiores de dirección.

Equipos de formación, siniestralidad,
seguimiento de indicadores, radar etc.
Reuniones periódicas

CRITERIO CRITERIOS RELACIONADOS

3.2.1 1.2, 3.1, 7.1, 7.2

3.2.2 1.2, 5.1, 5.4, 7.1, 7.2

3.2.3 1.4, 4.1, 7.1, 7.2

3.2.4 1.1, 2.2, 2.3, 7.2, 9.1

3.2.5 1.3, 3.3, 7.1, 7.2

Análisis de la
formación en

procesos

Claves a conseguir

Buenas Prácticas

Área de mejora

Propuestas

Cambio
Normativo

 Novedad normativa
 Aplicación práctica de la

novedad

 Gestión APR´s Opera
(Campaña Navidad)

 No seguir dando normativa
del SER por ser obsoleta y
no tener la nueva

 Añadir alerta
atmosférica

Servicio
Ordinario

 Cumplimiento CS
 Compromisos
 Entender por qué hacen

el servicio

 Por qué de CS, EFQM,
DAFO.

 Incorporarlo en la
formación inicial de los
AAMM

 Transformación

 Papel de la sala de
control

 Incorporar cambios

Grúas

 Conocimiento del proceso
 Normas para llevarse a la

práctica la retirada

 Casos prácticos
 Vídeos
 Fomentar el debate

 Eludir el proceso y
conectarlo con su trabajo

 Intervención en la calle

Vehículos
abandonados

 Concepto vehículos
abandonados

 Plazos y fases
 Modo intervención

 Desplegar los posibles
casos

 Proceso completo de
denuncia

 Saber cuando llegamos a
un punto de fin del proceso

 Legislación mínima
 No entrar en los

indicadores

 Casos prácticos en la
calle

 Manejo aplicación
SIATRA y SIGSA

Requerimientos

 Tiempo respuesta
 Comunicar llegada punto
 Como actuar en el punto

 Entrar en aplicaciones
SITE, SIATRA

 Organigrama de detalle
 Desplegar casos

 No entrar en embargo
 No entrar en precinto
 Coordinación PMM

 SITE
 Aula técnica

 41

Subcriterio 3.3 Involucrar a los empleados por medio del diálogo abierto y del empoderamiento apoyando su
bienestar

El Cuerpo de Agentes de Movilidad ha establecido diversos planes de comunicación interna a lo largo de su existencia a
fin de:

1. Garantizar que todos los miembros de la plantilla se encuentran adecuadamente informados de los hechos
principales de la organización y, por supuesto, de todos los que les afectan o pueden afectar, directa o
indirectamente.

2. Garantizar que la organización conoce las demandas, necesidades, sugerencias y propuestas de mejora de toda
la plantilla para poder valorarlas en conjunto y atenderlas como proceda.

3. Incorporar algunas herramientas específicas como canales de comunicación internos (My web, email
corporativo).

4. Establecer una serie de pautas que faciliten la comunicación para que ésta se convierta en una herramienta de
apoyo.

Las necesidades de comunicación se establecieron en un Grupo de trabajo, en función de dos criterios: 1) lo que
interesa a los empleados (que se pulsa de nuevo en el Cuestionario de Comunicación que se pasa a toda la plantilla y
donde también se hacen algunas preguntas de clima); 2) lo que los líderes estiman que éstos deben conocer (planes de
Comunicación).

Por otra parte, muchas personas clave de Movilidad se integran dentro de equipos multidisciplinares, con otros Cuerpos,

e incluso con empresas externas en el desarrollo e implantación tanto de campañas (forma habitual de trabajo), como de
proyectos específicos (PDA, Firma digital, Semáforo rojo, APR, Accesos, etc.).
Algunos de los equipos que se han formado para estos cometidos figuran en la tabla siguiente, los equipos de trabajo
permanentes en 2015 y 2016 constituyen la herramienta clave para el trabajo en equipo que es una seña cultural de los
agentes tal como se señaló en la introducción de la memoria. Además a nivel operativo la pareja es un elemento
frecuente en el desempeño de dichas funciones. Las características que identifican al CAM, han permitido afrontar con
amplias posibilidades la implantación generalizada de nuevas de formas de gestión, de actividades y metodologías de
mejora continua y de nuevas tecnologías.
Esto ha permitido fomentar la participación de las personas en los planes y acciones de mejora, basándose no
solamente en el impulso de los líderes, sino también en la oportunidad de realizarlo a través de experiencias tangibles
Por otra parte existen Planes de ayuda para los empleados, premios de antigüedad, planes de conciliación laboral
específicos del Ayuntamiento Existencia de beneficios sociales instaurados por el Ayuntamiento, tales como
reconocimientos médicos anuales, ayudas sociales (gafas, odontología etc.) y otras. Existencia de servicios internos de
índole diversa, apoyo de la línea de dirección, RRHH, un departamento de Asesoría jurídica disponible para las
personas de la organización. Opinión sobre la gestión de quejas por motivos internos.
Existe una Política de igualdad de oportunidades (adaptación de jornadas por paternidad y maternidad) y de
prevención laboral, para asegurar el cuidado de la salud de los trabajadores con estudios de riesgos y medidas
preventivas adecuadas con inspecciones del Comité de Seguridad e Higiene.

Se especifican los equipos de trabajo implantados que tiene como objetivo consensuar objetivos y corregir desviaciones y
darles un cauce para que opinen de su propio trabajo.

Participación en equipos de gestión y mejora y planes de comunicación interna

PLANIFICAR

DESARROLLAR

EQUIPO DE TRABAJO 2015 COMETIDOS

1 MOVILIDAD Y SOSTENIBILIDAD DENUNCIAS / ESTACIONAMIENTO GRUAS ABANDONADOS

2 SEGURIDAD VIAL RADAR / COLEGIOS DENUNCIAS/ MOVIMIENTO SEMAFORO ROJO

3 ATENCION AL CIUDADANO COMUNICADOS ENCUESTAS

4 APOYO AL TRANSPORTE EMT / RUTAS CARGA Y DESCARGA

5 OCUPACIONES MUDANZAS
OBRAS // ALCANTARILLADO //
URGENTES

RODAJES //
REGULADORES

6 PLANIFICACION OPERATIVA SERVICIO ORDINARIO PARTE DE SERVICIO

7 ESTADISTICA (ESTADILLOS) NORMALIZACION SIMPLIFICACION

 42

CONTROLAR Y ACTUAR
Existe un control de fechas, reuniones actas proyectos de todos los grupos de trabajo. En cuanto a la eficacia del trabajo
en equipo, se evalúa de dos formas: en función de cómo se han desarrollado las acciones de mejora mencionadas y su
repercusión, que entendemos que es alta, y por medio de un cuestionario que se pasó en febrero de 2015 a los mandos
desde jefes de vigilantes durante la formación de especialización y reciclaje. Además todos los mandos reciben 6 horas
de formación al año sobre trabajo en equipo desde 2015. Además se realiza un curso de 6 horas de comunicación con el
ciudadano y comunicación interna y se pasa una encuesta a toda la plantilla.
En el mismo curso se pasa una encuesta con 10 ítems de clima a toda la plantilla donde los ítems relacionados con
comunicación son fundamentales.
1) Con la comunicación de los objetivos y resultados de nuestro Cuerpo.
2) Con la comunicación con mis compañeros.
3) Con el contenido de mi trabajo (clima).
4) Con la información que recibo para realizar mis tareas correctamente.
5) Con la comunicación con mi jefe inmediato.
6) Con el acceso a los canales de comunicación de la organización (PDA; reuniones etc.).
7) Con la comunicación con el ciudadano.
8) Con el ambiente de mi turno (clima).
9) Con la comunicación con el Ayuntamiento como Institución.
10) Con la comunicación con otros Cuerpos de Seguridad y Emergencias con los que se trabaja en la vía pública.

Además se evalúa la eficacia y se refuerza la participación en función de sus actividades. Se modifican indicadores se
detectan problemas, se levantan actas que se estudian se generan documentos de mejora, CS, DPO, Autoevaluaciones
de calidad se asegura que los datos se capturen de una forma objetiva y fiable.
Todo lo mencionado anteriormente ha ayudado a la mejora a través de la participación y muchas veces su función es
medir y proponer mejoras ya sea en el ámbito de los procesos (Ver criterio 5.1), del ámbito de la formación (Ver criterio
3.2), de ámbito de la calidad de la evolución EFQM/CAF, DPO, CS, o del ámbito de la tecnología productos y proyectos
tecnológicos desarrollados con otras unidades del Ayuntamiento. Las sugerencias e iniciativas de los agentes se
incorporan en los diversos grupos de trabajo o a través de propuestas, por ejemplo propuesta de mejora de procesos o de
los instrumentos de comunicación.
En 2009 un área de mejora específica fue el funcionamiento de los grupos de trabajo y se estudio en profundidad como
deben funcionar los equipos de trabajo.
En 2015 la gestión por equipos se ha incluido en el PF y se ha pasado un cuestionario sobre los equipos, también se ha
recibido información de retorno un especialista en gestión de equipos.
Existen a nivel general en el Ayuntamiento de Madrid iniciativas de participación de los empleados como la llevada a cabo
en el 2014 de ideas innovadoras: “Innovando juntos” donde salieron 5 ideas ganadoras que se están implementando en
la gestión municipal o como la invitación hecha por la actual alcaldesa de: “Proponer tus Ideas para mejorar Madrid”,
también en 2015 se abrió un nueva concurso de ideas donde participaron muchas personas.

8 FORMACION PLANIFICACION
COORDINACION
PROFESORES

SEGUIMIENTO
PLAN

9 EFQM/CAF AUTOEVALUACION MEMORIA REVISION

10 CARTA DE SERVICIO/DPO REVISION ANUAL AUDITORIAS INTERNAS AUDIT. EXTERNAS

11 EMT MIXTO COORDINACION EMT GRUAS

12 AREAS DE MEJORA (3 mínimo) PLANIFICACION PROGRAMACION IMPLANTACION

13 PEMAM. TIC, Taller conjunto operativo SIMULACROS TRANSVERSALES ACTUACIONES COORDINADAS

14 RECURSOS MATERIALES DETECCION NECESIDADES MANTENIMIENTO

2. TIPOLOGÍA DE LA INFORMACIÓN A DIFUNDIR 3. CANALES DE COMUNICACIÓN

1. Situación operativa y despliegue del Cuerpo de
Agentes de Movilidad.

2. Misión, Visión y Valores.
3. Desarrollo de la Carrera Profesional.
4. Avance de los proyectos de innovación y

tecnología.
5. Carta de Servicios.
6. EFQM/CAF.
7. Cambios normativos con repercusión en la con

actividad desarrollada por el Cuerpo de Agentes
de Movilidad.

8. Avisos: información puntual sobre temas de
interés para el personal del Cuerpo.

9. Sugerencias: sugerencias de tipo general o
relativas a cualquiera de las informaciones
difundidas.

10. Procesos.

1. Charlas en pase de lista.- En el pase de lista, acto diario donde el personal toma el
servicio, por parte de los Mandos de la organización se dan charlas donde se les
comunica aquello de relevancia e interés para el personal y el Cuerpo.

2. Notas de Servicio Interior.- Documento reglamentado por el Ayuntamiento que se
utiliza como medio de comunicación escrita entre los diferentes órganos del Cuerpo.

3. Instrucciones y Circulares.- Documentos que utiliza el Departamento para comunicar al
personal los protocolos de actuación de las diversas materias en las que se interviene,
grúas, radar, alcoholemias etc.

4. Tablón de anuncios.- En la sede de cada Sección hay instalados dos tablones de
anuncios, uno para documentos oficiales (cuadrantes, partes de servicio, notas de
servicio interior, etc.) y otro para asuntos sindicales y particulares.

5. Cartas al personal.- Envío personalizado de documentos.
6. Manuales y Folletos.- Instrucciones de uso de las herramientas de trabajo (PDA’S,

transmisiones. etc.) trípticos u otro tipo de folletos que se publiquen de comunicación
(Carta de Servicio).

7. Web monitor-Utilización de canal electrónico propio. My Web.
8. E-mail-Dados de alta todos los Agentes de Movilidad.
9. Intranet.- Web Local con acceso restringido solo para el personal municipal.

 43

Toda la plantilla tiene que pasar por formación, lo que supone una extraordinaria oportunidad para realizar acciones de
comunicación y clima. Al principio de cada edición (34 ediciones) de formación y durante 45 minutos se explica como se
ha implementado el Plan de Formación, como se ha contado con la opinión de los mandos, las suyas y otros grupos de
interés (sindicatos). La composición del PF pone el acento en los procesos y se explica la gran importancia de los
usuarios, la coordinación con los aliados, los cambios normativos más novedosos.
Los datos que se obtienen llevan a un plan de mejora en aquellos ítems que ocupan una posición intermedia que serán
los objetivos de las acciones de comunicación para el año siguiente. Por ejemplo en 2016 se va a implementar un plan de
mejora entre jefe y subordinado bidireccional a partir de los datos de la encuesta.
Hasta ahora el introducir en años anteriores la comunicación con el ciudadano nos ha resultado provechoso ya que el
ítem siete está valorado positivamente por más del 75% de la plantilla y el número de quejas ha disminuido en 2015, este
año se ha introducido la comunicación interna en formación y se ha vertebrado más el Cuerpo con los supervisores de
movilidad que han sido formados para que se comuniquen continuamente con los jefes de vigilantes y agentes de
organizaciones públicas evaluadas con sistemas de calidad en el Ayto. de Madrid. La comunicación interna es un área de
mejora permanente el ciclo PDCA aplicado a la comunicación, de hecho es una de las áreas de mejora de la
autoevaluación de 2015 y que está aprobada por la Dirección y Subdirección para su implantación.
Los datos obtenidos segmentados por jefes de vigilantes agentes y secciones se ofrecen en el criterio 7 se reflejan
resultados relacionados con la encuesta de comunicación con algunas preguntas de clima y que han contestado el 99%
de los agentes.

1. Existe grupos de trabajo con Empresas de servicios y organismos especializados (CEMI, EMT, Cuerpos, Ruido,
Mudanzas etc.) para desarrollo tecnológico, o actuaciones conjuntas de interés general (nivel de ruidos,
ocupación vía pública, carriles bus etc.) para facilitar la innovación y darnos a conocer como Cuerpo, los
indicadores están relacionados con el número de grupos, servicios desarrollados y reuniones realizadas.

Reuniones
Grupos estables
Desarrollo de
servicios

2. Existencia de grupos de Incidente único, Simulacros, ROAD MAP, para coordinarse con otros Cuerpos y
atender actividades con repercusión en la sociedad en general (catástrofes, educación vial, etc.) el número de
simulacros conjunto, número de sesiones de road map todas de cara a impulsar la participación de actividades
en el beneficio de la sociedad.

Reuniones
PEMAM
Simulacros
Road map etc.

3. Participación en la mejora de la movilidad y de la formación a través de la participación en sugerencias y
cambios continuos en el Plan de formación a través de un sistema de sugerencias operativo que permita la
mejora del propio Plan de formación.

Sugerencias
realizadas
Reuniones
Mejoras del plan

4. Se fomenta, por parte de la organización, la posibilidad de asistir a cursos de formación externos y jornadas
para facilitar la aplicación de técnicas de trabajo en equipo, fomento de la implicación y del compromiso para
captar nuevas ideas y abrirse a conceptos como la transversalidad y la cooperación, el seguimiento se hará a
través de las reuniones y foros que se asista.

ITS
PEMAM
Bicicleta etc.

5. Se fomenta la implicación a través de un Plan de Comunicación Interna mediante Notas Internas, Tablones,
Web Agente, pases de lista en sus diferentes canales para tener informados y comunicados a la plantilla.

Plan de
comunicación
interna

CRITERIO CRITERIOS RELACIONADOS

3.3.1 1.4, 2.1, 4.1, 4.5, 5.3, 6.2, 7.2

3.3.2 1.4, 2.1, 3.2, 4.1, 4.5, 5.3, 7.1, 7.2, 8.2

3.3.3 1.3, 2.1, 3.2, 7.1, 7.2

3.3.4 1.3, 2.1, 3.2, 7.1, 7.2

3.3.5 1.3, 2.3, 7.1, 7.2

 44

Criterio 4
Alianzas y Recursos

 45

CRITERIO 4: ALIANZAS Y RECURSOS INFORMACIÓN GENERAL

Cómo contribuyen a la Política y Estrategia de la Organización las alianzas y la gestión de los recursos

Prácticamente, la gestión en todos los tipos de recursos tiene un impacto en las líneas estratégicas. La gestión de los
diversos recursos es absolutamente clave para asegurar la eficacia en el desarrollo e implantación de los procesos y
programas, que permiten llevar a cabo en tres líneas estratégicas que articulan la Organización y funcionamiento del
Cuerpo de Agentes de Movilidad. Se expone a continuación las relaciones existentes.

Línea Estratégica

Breve descripción

Impacto

4.1/4.2 4.3 4.4 4.5 4.6.

1. Proporcionar un servicio
especializado

Presencia
permanente y
dedicación exclusiva

Eventos
comunes

Inversiones y
gastos
específicos y
comunes

Información y
datos
específicos y
comunes

Tecnologías y
activos de uso
propio y común

Instalaciones
propias y
centralizadas

2. Aplicación de nuevas
tecnologías y nuevas formas
de gestión

Utilización en
procesos principales,
mejora de servicio

Tecnologías
uso común

3. Vocación de respeto
medioambiental

Tanto en procesos
administrativos como
operativos

Alertas
atmosféricas
Ruidos

Inversiones
en tecnología

Gestión de
residuos y
emisiones

Tecnologías de
medición

Información y
datos

Alianzas
El Cuerpo de Agentes de Movilidad del Ayuntamiento de Madrid tiene identificados a sus grupos de interés (Ver figura
4.1.1) y basa gran parte de la eficiencia de sus servicios en las Alianzas y en la cooperación con otros Departamentos
Municipales, como el Cuerpo de Policía Municipal (CPM), Informática del Ayuntamiento de Madrid (IAM), DG de
Emergencias, Centro Integral de Seguridad y Emergencias de Madrid (CISEM), Centro Integral de Formación de
Seguridad y Emergencias (CIFSE) y Empresa Municipal de Transportes (EMT), así como en las relaciones que mantiene
con organizaciones externas.
La estrategia que dio lugar a la creación del Cuerpo se centraba en liberar al CPM de las labores relacionadas con el
tráfico, y gestionar éste en Madrid con personal especializado, con el compromiso de la presencia física.
En línea con esta estrategia, es imprescindible contar con la participación del Cuerpo en todos los servicios, eventos
públicos o circunstancias que requieran de la gestión de la movilidad, lo cual solamente se puede desarrollar bajo
planteamientos de alianzas claves entre los distintos Cuerpos de Seguridad y Emergencias, y especialmente con CPM.
La gestión de los grupos de interés es fundamental a la hora de entender muchos de los procesos que tiene los Agentes
de Movilidad y constituye en sí mismo un proceso estructurado. La matriz de impacto que se ve a continuación de los
grupos de interés da una idea de la importancia de los mismos.

 Figura 4.1 Matriz de impacto de los Grupos de interés

Recursos económicos
Existe una planificación de los recursos presupuestarios asignados a la Dirección General de Gestión y Vigilancia de la
Circulación y, por ende, al CAM. Se gestionan los recursos económicos necesarios (Capítulos 1, 2 y 6) para conseguir los
objetivos establecidos, alineados con la política y estrategia de la Organización. De acuerdo con esa planificación se
licitan contratos administrativos, se ejecutan ofertas de empleo público, productividades y gratificaciones por servicios
extraordinarios. Igualmente se realiza una política de reducción de gastos y sostenibilidad económica que abarca a
diferentes campos como la adquisición de software, hardware, adquisición de ropa y EPIs, reducción del nº de vehículos,
contratos de mantenimiento, control de combustible, control del gasto de papel y consumibles.
Información y conocimiento
En cuanto a la gestión de la información y del conocimiento, hay varias iniciativas dirigidas a reforzar la implantación
efectiva de las estrategias. Citamos como más significativas: 1) El Plan de Comunicación Interno, que ha permitido
trasladar a todos los niveles del Cuerpo, entre otras informaciones, la visión, misión y valores de la Organización, 2) La
Carta de Servicios, compromiso establecido con los ciudadanos de Madrid, donde dan a conocer a todos las funciones y

 46

servicios que presta el Cuerpo y 3) El Plan Anual de Formación, que permite colmar las necesidades formativas de los
Agentes, así como las lógicas expectativas que generaba en el colectivo un aspecto tan fundamental como es el
perfeccionamiento de los agentes para prestar un servicio de calidad.
De nuevo, a esto hay que unir el intercambio de buenas prácticas dentro y fuera del Cuerpo, en colaboración con otros
Cuerpos de Seguridad y Emergencias y con empresas colaboradoras.
Tecnología
El desarrollo tecnológico, sea propio o común, ha sido muy significativo en los últimos años, en línea con las estrategias.
Por ejemplo, los Agentes de Movilidad están dotados como herramienta tecnológica para la denuncia de las infracciones,
de terminales PDA (Personal Digital Assistant), apoyados para el control de otras infracciones que afectan a la seguridad
vial, por equipos detectores de velocidad (RADAR). En especial, estos últimos permiten el control de la velocidad en las
proximidades de los centros educativos, en lugares donde la afluencia de peatones pone en riesgo su seguridad, o
aquellos lugares identificados como puntos de alta siniestralidad.
Edificios y activos
El Cuerpo de Agentes de Movilidad tiene un compromiso claro en cuanto a su eficiencia, servicio especializado y
presencia permanente, para lo cual está dotado de sedes ubicadas en los puntos neurálgicos de la ciudad que
permiten un rápido despliegue de los efectivos desde sus bases a los lugares de prestación del servicio. El Cuerpo está
dotado de tres Bases ubicadas dentro del territorio de cada una de las Secciones, en edificios arrendados a través de la
Dirección General de Patrimonio, que permiten optimizar los costes del despliegue. Dichos locales cumplen los
estándares de ergonomía y seguridad en el Trabajo y cuentan con todos los materiales de apoyo que permiten a los
agentes prepararse para el servicio. Para facilitar el desplazamiento, un porcentaje muy alto de componentes son
motoristas utilizando motocicletas tipo scooter de 125 c.c., para trasladarse a los puestos de tráfico y vigilar los recorridos
establecidos en los principales ejes circulatorios.

Subcriterio 4.1 Desarrollar y gestionar alianzas con organizaciones relevantes

Mapa de alianzas

PLANIFICAR
Dentro de los socios públicos la misma política es un aliado fundamental para el cumplimiento del Plan General Municipal
articulando los objetivos políticos con los planes específicos del Cuerpo. Por otra parte las relaciones con el Pleno y la
Comisión de Gobierno del Ayuntamiento apuntalan las competencias y Reglamentos por los que se rige el Cuerpo Dentro
del plan “Madrid se mueve” de los agentes de movilidad (2007-2013) las alianzas ha sido un aspecto clave de los AM, las
Alianzas internas (Diversas áreas de gobierno) y externas (Organismos, y Corporaciones) sirven para aunar esfuerzos
que faciliten la realización de la misión de los AM.
El Cuerpo de agentes de Movilidad desarrolla su misión en Madrid una metrópoli compleja y en movimiento constante las
alianzas tejen una red de socios y colaboradores que hace posible cumplir sus líneas estratégicas. (Ver criterio 2).
Dentro de su mapa estratégico en su perspectiva estratégica se incluye “Impulsar alianzas con los clientes internos”. En la
perspectiva de calidad del mapa figura “Dotar de protocolos a las alianzas” para poder gestionar adecuadamente la
Cartera de servicios del Cuerpo. El concepto de coordinación es vital para los Agentes de Movilidad y es raro el proceso
que no implique la colaboración con los socios. (Ver criterio 5).
Los AM tiene claramente identificados los grupos de interés claves públicas y privadas y que se reflejan en la figura 4.1.1
que representa los principales grupos de interés. Un ejemplo de colaboración alineado con el objetivo de facilitar el
transporte público en la ciudad de Madrid y es la alianza con la EMT. El objeto social de EMT es el transporte de viajeros
en los autobuses municipales que coincide con uno de los objetivos de los AM, además la EMT ha absorbido la empresa
municipal Madrid Movilidad S.A. en 2014 (antigua empresa de grúas) y siendo otro objetivo de los AM la retirada de la vía
pública de aquellos vehículos que se encuentren mal estacionados es fundamental la alianza que se plasma en
tripulaciones mixtas de responsable de grúas y AM.
Al igual que el ejemplo de la EMT En la planificación se tiene en cuenta las necesidades del mapa de alianzas que se
relacionan con el cumplimiento de objetivos de los AM y esos objetivos se transforman en relaciones con organizaciones
relevantes.

Existen tres tipos de coordinación con grupos diferentes de participantes:
- Estratégica (Corporación política, Coordinador, Director General de Gestión y Vigilancia de la Circulación y Subdirector
Gral. de AM).
- Operativa (Jefes Dpto., Jefes Sección. Supervisores).
- De apoyo (Consejeros, Servicios áreas de Gobierno del Ayuntamiento de Madrid).
Que corresponde con los tres niveles existentes en el mapa de procesos.
Se han diseñado diversos modelos operativos que son continuamente revisados y que tratan de responder con la mejor
precisión posible a las necesidades reales del servicio a continuación se describen los proyectos, procesos y protocolos
más significativos.
Con la Dirección General de Gestión y Vigilancia de la Circulación donde están ubicados los AM el desarrollo de
colaboraciones se centra en: con la SG de Multas somos proveedores de la gestión de multas así como autentificadores

DESARROLLAR

 47

de las mismas, con la SG de régimen jurídico compartimos procesos (Coches abandonados, ocupaciones y
contrataciones de infraestructuras y equipos), con la SG de Tecnología de tráfico (Centro de pantallas, avisos de
señalización y formación), con la SG de Aparcamientos (permisos de ocupaciones con grúas de alto tonelaje), con el Área
de Gobierno de medio Ambiente y Movilidad, con la Dirección General de Sostenibilidad (Vigilancia de las APR,
colaboración con el SER, protocolo de alertas atmosféricas, formación en protección acústica colaboración en planes de
ahorro energético), con la EMT (protocolo de eliminación de puntos negros, peticiones de grúas).
Con el Área de Salud, Seguridad y Emergencias con la Coordinación de Seguridad y Emergencias (Inclusión en el
Reglamento del CIFSE, Carta de Servicios del CIFSE, autoevaluaciones EFQM del CIFSE, Oficina de actos Públicos),
con la D. G. Seguridad (Borrador de Protocolo de policía, procesos de servicios especiales, protocolo conjunto de puntos
negros EMT, formación de Policía municipal) con la D.G. Emergencias y Protección Civil (inclusión en el CISEM
compartiendo la sala de gestión de incidentes, protocolo de incidente único, formación de Bomberos y SAMUR-Protección
Civil, accidentes de tráfico en vía pública, organización de movilidad en incendios) dentro de Madrid Salud (Evaluación de
riesgos laborales, Reconocimientos médicos).
Dentro de otras Áreas de Gobierno destacamos IAM (socio tecnológico prioritario), Patrimonio (gestión de edificios),
Hacienda (gestión presupuestaria, parque móvil y contratación), Recursos Humanos (Gestión de personal, Acuerdos
laborales), DG de Transparencia y Atención a la Ciudadanía (Carta de Servicios, autoevaluaciones EFQM y CAF,
encuestas al ciudadano, sugerencias y reclamaciones, Web municipal), Urbanismo (Planificación de la Movilidad
sostenible en la ciudad (servicios especiales).
Con otros Organismos Públicos externos destacamos: la Comunidad de Madrid (Responsable de la ley de coordinación
de las policías locales), Dirección General de Tráfico (Campañas de seguridad vial), Policía Nacional (Colaboración en vía
pública en incidente único, Formación), Guardia Civil de Tráfico (formación en buenas prácticas de Tráfico).
Con las empresas existe un mapa de suministradores destacan dos empresas que han sido socios tecnológicos EYSA
(aplicación Web Monitor) y STERIA (GESAM) no obstante al ser socios intermediados por el IAM podrían cambiar en
próximas contrataciones. Existen además proveedores específicos de equipos de transmisiones, vestuario y material
móvil en general los proveedores de servicios, productos y tecnología son proveedores externos y las relaciones están
reguladas por la normativa de contratación pública.
Además existen reuniones periódicas con los sindicatos (grupos de trabajo, mesas de negociación y Comisiones de
seguimiento de formación).
En el ejemplo de transporte el método de trabajo son reuniones bimensuales entre EMT, PMM y Agentes de Movilidad
donde se planifica la eliminación de puntos negros en los recorridos de autobús, tras planes de vigilancia.
Con todos los organismos antes señalados existen definidos canales de comunicación concretos para comunicar las
necesidades que se tienen y evaluar los resultados de las alianzas.

CONTROLAR Y ACTUAR
Existen indicadores (criterios de resultados) que describen las relaciones con los distintos grupos de interés, estos
indicadores pueden estar en la Carta de Servicios, la Dirección por Objetivos, los indicadores de procesos, los cuadros de
mando de la Dirección, Subdirección o el cuadro de mando presupuestario, indicadores del plan de formación, datos de
emisoras. En el ejemplo de la EMT existe un indicador que se revisa bimensualmente sobre el número de puntos negros
realmente eliminados. Existe un grupo de trabajo de validación de datos para que registren las mediciones con calidad y
rigor. Las actas de las reuniones que se levantan para coordinar los socios.
Las revisiones son periódicas en la que se confrontan los datos, pero también se hacen revisiones ante servicios
concretos u operaciones especiales por quejas o requerimientos Otro aspecto que se evalúa constantemente es el debido
a las posibles incidencias entre ambos servicios y se intenta buscar a las personas más idóneas para que trabajen juntas
de una forma óptima.
Las mejoras a las que lleva la actuación son unificación de datos (Web monitor), mejora en la gestión conjunta de los
Cuerpos (simulaciones PIC), trazabilidad (caracterización de la acción en espacio y tiempo), mejora en la calidad de la
documentación (documentación formación), adaptación de las aplicaciones informáticas (desarrollos), mejora de los
protocolos (protocolo alerta atmosférica), áreas de mejora relacionadas con los grupos de interés (área de mejora 2012
EFQM) mayor comodidad para el Agente (aplicación de multas) y rapidez en el servicio (regulación semafórica desde el
centro de pantallas). También se utiliza benchmarking para mejorar algunas actuaciones (formación guardia Civil).
Como fruto de los planes de colaboración se han mejorado los procesos e implantado nuevos medios y canales para
crear y compartir información sobre el desarrollo y prestación de los servicios. (Ver todo el criterio 5). Utilización de
criterios medio ambientales para contratación y pruebas (Motos eléctricas, Bicicletas eléctricas).

1 Existe un procedimiento de trabajo entre la Organización y la PMM donde se distribuyen los
servicios en función de sus competencias. con una comunicación permanente entre Jefe
Departamento de Vigilancia de la Movilidad y Área de Organización de los servicios de PMM
durante todo el año y especialmente para los fines de semanas y campañas especiales para la
definición y apoyo de los servicios conjuntos existiendo indicadores en Carta de Servicios y DPO y
formación en procesos de coordinación.

Protocolo
Plan de Formación
Base Servicios especiales
DPO
Carta de Servicios
Ordenes de servicio Policía etc.

2 Existe una red de alianzas en desarrollo con otras organizaciones del Ayuntamiento muy potente
de alianzas y en expansión: SAMUR, Bomberos, Ruidos, Sostenibilidad, Multas, Base 40, Régimen
jurídico, Calidad y Atención al Ciudadano, con procesos implantados y estructurados en muchos
casos y colaborativos con indicadores específicos y datos de localización suficiente además se
forma a la gente y se revisan los procesos asociados de forma conjunta.

Base 40
Ocupaciones
Coches abandonados
Denuncias etc.
Autoevaluaciones EFQM-CIFSE

 48

3. Integración del concepto de coordinación en diversos instrumentos de gestión como en
Catálogo de servicios, formación, comunicaciones, con acciones de colaboración continua para
asegurar que la movilidad funcione con indicadores en el Plan de Formación de los agentes, la
DPO y la Carta de Servicios.

CIFSE
Base 40
Catalogo de servicios
CISEM

4. Alianzas con Cuerpos de Seguridad externos, Policía Nacional y Guardia Civil, con empresas
proveedoras de tecnología de automoción, informática etc. desarrollando productos innovadores,
compartiendo formación llevando indicadores y seguimiento de las diversas colaboraciones.

Plan de Formación
PDA
Motos eléctricas

5. Alianzas para la atención de las emergencias y alertas atmosféricas para actuar de forma
coordinada y conjunta con SAMUR, Bomberos, SELUR, Policía Municipal, Policía Nacional y
Sostenibilidad en incidentes único o alertas por ozono, anhídrido nitrosos, partículas etc. Se da
formación y se realizan simulacros y existen protocolos. De las actuaciones realizadas se obtienen
lecciones aprendidas y mejoras.

PEMAM
Protocolos
Cursos transversales

 Figura 4.1.1 Mapa de grupos de interés

Subcriterio 4.2 Desarrollar y gestionar alianzas con ciudadanos /clientes

Relaciones con usuarios y ciudadanos estructuradas

PLANIFICAR
No hay ninguna duda de que solamente a través las alianzas con el ciudadano se pueden ofrecer servicios de alto valor
para ellos, ya que la integración de las necesidades de los ciudadanos y de los usuarios constituye un objetivo
alineado con la estrategia del Cuerpo declarada en la visión, misión y valores del propio CAM. (Ver criterio 2.2), en la
visión se dice explícitamente que tiene que estar próximo al ciudadano y señala entre sus valores “la vocación al servicio
al ciudadano”.
Indudablemente parece difícil separar las alianzas con el ciudadano de las alianzas con otros Cuerpos. (Ver criterio 4.1)
ya que existen actuaciones conjuntas cuyo fin es facilitarle la movilidad al ciudadano permitiéndole a la vez otros
derechos constitucionalmente establecidos (reunión, participación, manifestación etc.).
La existencia de empresas clientes que requieren servicios específicos (permisos de ocupación por obras, mudanzas,
apoyo en simulacros, etc.) lleva a la necesidad de establecer diálogo con las mismas para mejorar la colaboración con
ellas para que a veces puedan cumplir sus propios planes .Por ejemplo a veces es necesaria una regulación del tráfico
especifica en la zona de evacuación de los edificios desalojados para cumplir la Normativa de Prevención de Incendios o
porque tienen que cumplir como usuarios unos requisitos legales como las ocupaciones en vía pública en el caso de las
empresas de mudanzas, rodajes u obras.
La filosofía de la CS es declarar y comprometerse a cumplir compromisos concretos con los ciudadanos orientando los
servicios que prestan los agentes y las condiciones en que los realizan. Este instrumento dota de transparencia a proceso
de de prestación del servicio. (Ver criterio 5-2).
La gestión por procesos, otra seña cultural del Cuerpo junto al enfoque hacia la calidad total, está inexorablemente ligada
al concepto de servicio al ciudadano como valor final de las tareas de los agentes y siendo el valor clave más importante

CRITERIO CRITERIOS RELACIONADOS

4.1.1 1.4, 2.1, 2.2, 5.1, 5.2, 6.1, 6.2, 8.1, 8.2

4.1.2 1.4, 2.1, 2.2, 5.1, 5.2, 6.1, 8.1, 8.2, 9.1, 9.2

4.1.3 1.4, 3.1, 3.2, 4.5, 6.1, 6.2

4.1.4 1.4, 4.4, 4.5, 8.1, 8.2

4.1.5 1.4, 2.1, 2.4, 5, 6, 9

 49

del Cuerpo, pero teniendo en cuenta no solo un ciudadano pasivo, receptor de servicios sino a un usuario activo,
colaborador y evaluador de la labor realizada para mejorarla.
La planificación de campañas para concienciar y sensibilizar a los conductores, peatones o a colectivos determinados
también implica una planificación estructurada de dicha campañas con un enfoque preventivo de la movilidad.

DESARROLLAR
Las experiencias con el ciudadano de los AM permiten un intercambio de conocimiento y enriquecimiento mutuo, a través
de las encuestas a los ciudadanos y a los usuarios, la Cartas de Servicios de los AM certificadas por AENOR, los
sistemas de quejas y reclamaciones.
La colaboración con reuniones de coordinación con asociaciones de empresas de un sector determinado, empresas de
de mudanzas para ocupaciones, empresas de grandes superficies para la problemática de la carga y descarga,
asociaciones de carga y descarga (AECOC), asociaciones de víctimas de tráfico AESLAM, FAMMA, CEAPS directores de
colegio para prevenir la accidentabilidad en las entradas y salidas de los mismos y cualquier tipo de empresa u organismo
que solicite ayuda para la regulación del tráfico durante el procesos de desalojo de edificios a través encuestas
específicas en este último caso.
La DGTyAC cumple un importante papel facilitando institucionalmente las alianzas con el ciudadano a través de sistemas
como el Observatorio Municipal, y el Portal de Transparencia y de Datos Abiertos y los instrumentos de Participación
Ciudadana. El Área de Participación Ciudadana, Transparencia y Gobierno Abierto del Ayuntamiento de Madrid abrió en
septiembre de 2015 una plataforma Web con dos herramientas de participación ciudadana: un espacio de debate y
otro en el que se podrán presentar iniciativas (Decide Madrid). Las propuestas que consigan suficientes avales se
someterán a una votación en la que podrá participar toda la población de Madrid y de ser aprobadas el Gobierno
municipal asumirá su puesta en marcha. Si alguna propuesta concierne a los AM se implantará prioritariamente.
El desarrollo de la Carta de Servicio es una alianza con los ciudadanos en donde el Cuerpo establece un contrato mismo,
en tanto en cuanto establece responsabilidades y compromisos con el ciudadano en la prestación de los servicios así
como explicita los derechos y responsabilidades y obligaciones que se derivan del acuerdo.(Ver criterio 5.2).
El SyR, es otra alianza con el ciudadano que obliga a responder sus peticiones en unos tiempos determinados. En el
caso de los Agentes de Movilidad existe un proceso de quejas que facilita la investigación de su fiabilidad, la propuesta
del plan de acción para su resolución y la implementación del mismo. (Ver criterio 6).
También existen campañas que se despliegan después de estudiar una serie de elementos que ponen en riesgo al
ciudadano campañas específicas para mejorar la movilidad, estudios de carga y descarga, campañas de seguridad,
casco, uso del móvil, prevención de atropellos, velocidad, sistemas de retención infantil movilidad alrededor de hospitales)
etc. y que se realizan anualmente. (Ver criterio 8).
Ciertos colectivos de ciudadanos especialmente vulnerables, los menores de edad también son objeto o de
campañas con el empleo de radares en las entradas en los colegios, habiendo desarrollado esta campaña en todos los
colegios de la zona. Estando los AM disponibles para cualquier petición al respecto.
Los minusválidos con las reservas de aparcamiento constituyen una población vulnerable por sus problemas de
movilidad, la participación directa de AESLEM en la formación de los agentes y la vigilancia de la falsificación de tarjetas.
La atención como primer respondiente en emergencias ha salvado vidas a través de maniobras de recuperación RCP,
se atienden accidentes de tráfico o se han rescatado personas de elementos hostiles. (Río Manzanares).
Las asociaciones de empresas participan en la formación por ejemplo para el proceso de carga y descarga (AECOC) y en
consultas sobre la gestión de ocupaciones (asociación de mudanzas).

CONTROLAR Y ACTUAR
Existe un sistema de medición de todas las actividades que se derivan de los instrumentos señalados en el despliegue
con indicadores que alimentan la CS y donde se tienen metas y tendencias desde 2007, indicadores de la DPO
relacionados con el ciudadano con indicadores y metas desde 2006, indicadores de quejas y reclamaciones, de
campañas en la vía pública, de reuniones con asociaciones de acuerdos de colaboración con empresas, de medición,
análisis, tendencia y metas de encuestas a usuarios, ciudadanos y empresas etc. Todo ello soportado por un Sistema
Integrado de Gestión de la Información. (Ver criterio 4.4).
Con estas mediciones se implementan planes de mejora a través de la revisión anual de los indicadores relacionados
con los ciudadanos y usuarios, introduciendo indicadores más afinados después de las auditorias de las CS,
estableciendo áreas de mejora de la fiabilidad de las encuestas. Gestionando la Introducción de nuevos sistemas de
comunicación con el ciudadano, participando en actividades de sensibilización del mismo. (Campañas, road show).
Mejorando los sistemas de quejas, formando a los agentes en comunicación con el ciudadano desde 2008 anualmente y
creando el decálogo de atención al ciudadano e implementando formación específica de quejas a los agentes que más lo
necesitan, implementando nuevas campañas para automovilistas, ciclistas y peatones.
La revisión anual de la DPO obliga a cerrar el ciclo de mejora haciendo propuestas de mejora que tiene que ver con las
alianzas con el ciudadano con cierta frecuencia.
Los cambios para introducir mejoras son analizados, definidos, desarrollados e implantados por el grupo, junto con los
departamentos y personas implicados.
Los indicadores de los niveles y estándares a los que el CAM se ha comprometido, se cumplimentan a través del
seguimiento, análisis y gestión, de los procesos, quedando reflejados como resultados en sus cuadros correspondientes.
(Ver criterios 6, 8, 9). Su variedad y cobertura es muy significativa. Por su parte, los indicadores relativos al SyR se siguen
y revisan a todos los niveles, siempre intentando cumplir con los compromisos adquiridos en el protocolo establecido y
subsanando las quejas denunciadas una vez estudiadas.

 50

Está previsto desarrollar una política Web que nos permita comunicar a través de la Extranet municipal todos los datos de
interés de los AM, la fase de diseño de contenidos ya está realizada es un área de mejora después de la evaluación de
calidad 2015.

1. Relaciones con otras organizaciones para conciliar sus necesidades con la movilidad en la Ciudad. Se
celebran reuniones con las Empresas de mudanzas, Asociaciones de Hosteleros de Madrid,
Asociaciones de Vecinos, Directores de colegios y otros gremios profesionales con la Asociación de
Hosteleros de Madrid se desarrollan Planes de Acción. Se otorgan reconocimientos a aliados y
proveedores por sus aportaciones a la mejora de la Organización se lleva seguimiento con indicadores
adecuados y se mejoran los servicios.

Actas de reuniones
Protocolos acordados
Encuesta satisfacción
simulacros
Base de datos de los AM

2. Se realiza un seguimiento, revisión y estudio de las alianzas y se participa en campañas, a fin de
mejorar su eficacia mediante reuniones desde Jefe Sección hasta Subdirector para ver la utilidad y la
variabilidad de las mismas, aumento y disminución de alianzas, indicadores específicos que figuran en
la DPO y la CS.

Actas de reuniones
DPO
Carta de Servicios

3 Se realizan encuestas de satisfacción con los usuarios de los requerimientos de circulación para
identificar los indicadores que nos permita una mejora del servicio. Se utilizan encuestas de
satisfacción con el ciudadano para identificar los aspectos que más valoran del servicio. El desarrollo y
la implantación de las primeras es con medios propios y de las segundas es a través de la DGCyAC.
Existen indicadores que se incorporan a la DPO y a las Cartas de Servicios estas medidas sirven para
analizar variables de cara a optimizar el servicio al ciudadanos.

Encuesta usuarios
Encuestas ciudadano
Observatorio
Encuestas propias
ciudadano

4. La Organización utiliza la información que recibe de los ciudadanos/clientes y asociados para
determinar los servicios a prestar. A través del Sistema de Sugerencias, Reclamaciones y Felicitaciones,
peticiones de servicio y de la realización de reuniones con ciudadanos/clientes y asociados,
encuestas/indicadores de rendimiento del SyR, cuyos informes de resultados se publican en la Web
municipal. Seguimiento a través de indicadores mensuales y revisión anual, comprendidos en la Carta
de Servicios, en la DPO y en los estadillos de requerimientos y tiempo de respuesta.

SyR, ROM, actas de
reuniones, estadillos de
requerimientos y tiempo de
respuesta, indicadores de
CS y DPO.

5. Se incorpora a la formación a gentes sociales (FAMMA, AESLEME) para concienciar a los agentes
sobre la utilidad de su trabajo. Se imparten clases. Se tiene indicadores de la formación. Se aumentaran
los grupos 2016.

Plan de Formación 2015

Subcriterio 4.3 Gestionar las finanzas

PLANIFICAR
El principal objetivo de la planificación económica es conseguir recursos económicos para la prestación de servicios al
ciudadano, a diferencia del objetivo de la empresa privada que es, salvo excepciones, la obtención del máximo beneficio.
Por ello su gestión no está sujeta al Mercado, a diferencia de las empresas que solo producen lo que este demanda. El
sector público suministra servicios que el mercado por sí solo no prestaría y su objetivo es que sean de la máxima calidad
y eficiencia. Su modo de financiación, dado que el sector público se financia mediante los impuestos que pagan los
ciudadanos al objeto de ser proveídos de los servicios que precisan. Por eso el circuito financiero empieza en los
ciudadanos y acaba en los ciudadanos La planificación económica está sujeta a un régimen presupuestario, de modo
que como entidad pública tiene que prever sus ingresos y sus gastos y ajustarse a ellos.
La planificación económica se establece, a través de los Presupuestos Generales del Ayto de Madrid través del
mecanismo de aprobación presupuestaria, donde a partir de una previsión de ingresos se establece, en varias fases la
propuesta, aprobación y ejecución del presupuesto. El presupuesto financia principalmente en una serie de Gastos
(Capítulo 1), Inversiones reales (Capítulo 6) y Gastos en bienes corrientes y servicios corrientes (Capítulo 2) que se
traducen en los tres productos financieros estrella, las nóminas (principal gasto de los AM) y la contratación de servicios,
suministros y obras y las inversiones en equipos e instalaciones. La DG de Presupuestos, establece normas anuales
presupuestarias. El control se ejerce gracias a la existencia de una contabilidad doble, presupuestaria y financiera y de
órganos específicos de control como la Intervención General o el Tribunal Económico Administrativo con esto se asegura
la transparencia presupuestaria. Toda esta información es pública y se publica en la Web del Ayuntamiento de Madrid. El
pleno del Ayuntamiento tiene que aprobarlo anualmente.
Los servicios que ofrecen y los recursos económicos que utilizan los AM son de titularidad pública. Es decir, no existen
propietarios directos, basándose su gestión en la rendición de cuentas y en el control de la legalidad.
La SDG de Agentes de movilidad está encuadrada en la DG de Gestión y Vigilancia de la Circulación que es la
responsable de programa de Tráfico (Ref. 13301). Dicha planificación se documenta a través de una memoria, que
contiene los objetivos para el ejercicio siguiente y donde se justifica lo ejecutado durante el año en curso.
En base a esa planificación, se desarrollan estrategias de negociación en procesos económicos, por parte de los
directivos del CAM, con el fin de conseguir los objetivos establecidos, alineados con la misión y visión de la Organización.

CRITERIO CRITERIOS RELACIONADOS

4.2.1 1.4, 2.2, 8.2

4.2.2 1.4, 2.1, 6.2, 8.2

4.2.3 1.4, 2.2, 5.2, 5.3, 6.2, 8.1, 9.1

4.2.4 1.2, 1.4, 2.3, 5.1, 6.1, 6.2, 8.1, 8.2

4.2.5 1.1, 1.3, 3.2, 6.1, 6.2

 51

DESARROLLAR
El presupuesto que está implantado en el Ayuntamiento de Madrid es un presupuesto por programa es decir el control
presupuestario se realiza por el responsable del programa que es la Dirección General de Gestión y Vigilancia de la
Circulación y que consolida los diferentes epígrafes de la Subdirecciones Generales que la componen. Existen en la DG
dos epígrafes importantes el de Tráfico y el de Aparcamientos. La SG de agentes de movilidad están encuadrados en el
epígrafe de Tráfico. La SG de régimen jurídico es la responsable de la asistencia técnica a los diferentes subprogramas
de la DG. La delegación del DG que existe se basa en el mayor conocimiento de necesidades materiales de las
Subdirecciones que realizan propuestas en función de sus planes de materiales, los temas de personas se elevan a la
SGT que a su vez lo eleva al Coordinación General de RRHH del Ayuntamiento. El subprograma anual de los AM trata
sobre todo el tema del capitulo 2 y capitulo 6. Existe otro programa presupuestario que se aplica a los gastos en RRHH
cuyo responsable es la Secretaría General Técnica del Área de Gobierno de Medio Ambiente y Movilidad y que trata del
Capitulo1. Otros presupuesto aplicables a los AM son el presupuesto de de Formación que lo gestiona el CIFSE y que es
aprobado anualmente al aprobar el Plan de Formación en el Consejo Rector y pertenece al Área de Salud Seguridad y
Emergencias. El presupuesto de obras en edificios y nuevas sedes que es presupuesto de la DG de Patrimonio de la
Corporación municipal. El presupuesto de desarrollo e implantación de TICS que es gestionado por el IAM (Informática
del Ayuntamiento de Madrid.). En definitiva los recursos financieros son aprovisionados por múltiples programas
presupuestarios.
Dentro del programa de la Dirección General se establecen un conjunto de objetivos presupuestarios (Ver criterio 2.2)
que han permanecido estables en el tiempo aunque existen ciertas variaciones de los mismos. (Ley 27/2013, de 27 de
diciembre, de racionalización y sostenibilidad de la Administración Local).
Esos objetivos se alinean con objetivos estratégicos del Cuerpo como son aumentar el ámbito de actuación de los
Agentes de Movilidad, potenciar los sistemas de vigilancia de la disciplina viaria y de la Seguridad Vial, Incrementar la
participación en servicios especiales y extraordinarios de forma autónoma o en coordinación con la Policía Municipal;
mejora de la calidad del servicio prestado mediante provisión de los recursos necesarios para ejercer sus funciones.
La cuantía presupuestaria a nivel de capítulo 2 representa un 37% de todo el gasto e inversión del epígrafe de Trafico de
la DG estando alrededor de los dos millones de euros en 2016.La cuantía presupuestaria de capitulo 1 es muy superior al
tener que dotar una plantilla de 710 personas estando en torno a los 20 millones de euros anuales, a lo que hay que
añadir externalidades de 200.000 euros aproximadamente en equipos informáticas y de 100.000 euros de formación.
La eficiencia del capítulo de gastos es importante en todas sus partidas, vehículos, edificios, radares, lectores de
matrícula, vestuario, contratos de edificios, y equipos de comunicaciones entre otros (Ver 4.6) a la hora de la ejecución
presupuestaria.

CONTROLAR Y ACTUAR
Lo expuesto más arriba está implantado y funciona en cascada en los niveles indicados, aplicando a todo el ámbito del
CAM. Dichos presupuestos contemplan todo lo necesario en cuanto a gastos e inversiones para llevar a cabo la política y
estrategia descrita a lo largo del Criterio 2. Durante el periodo operativo, se ejecuta el presupuesto anual con un
seguimiento periódico que se hace desde la Dirección General, en los comités de Dirección mensuales de acuerdo
con cada uno de los planes y de las partidas presupuestarias correspondientes.
Los distintos indicadores presupuestarios se vinculan a la Cartera de servicios (Ver criterio 5.1) que ejecutan los AM en
clara relación con los objetivos de la DG.
Cada objetivo se despliega en una serie indicadores de los que se hace una previsión y un seguimiento anual que se
plasma en un informe de previsión y en un informe de ejecución en 2014 existen 24 indicadores en 2014 y 26 en 2015
que constituyen indicadores claves en la gestión presupuestaria y en el sistema de gestión del Cuerpo. (Ver criterio
1.2).
Se analizan los cumplimientos e incumplimientos de los indicadores en los informes de rendición de cuentas anuales
correspondientes y se incluyen en la Memoria de Ejecución Presupuestaria del Ayuntamiento lo que permite su difusión y
es un ejercicio de transparencia institucional.
En el caso del seguimiento relativo al mencionado Plan de formación, se hace así mismo un seguimiento mensual por
parte del Cuerpo y de la Dirección del CIFSE (Ver criterio 4.1) que permite determinar, de forma eficaz, el grado de
cumplimiento del mismo, así como las posibles variaciones que puedan producirse. Asimismo existen indicadores de
ahorro y eficiencia del presupuesto de formación, etc. Existen presupuestos cuatrienales para vestuario por ejemplo
donde en cada año se dispone el dinero de cada prenda (24 prendas de vestuario diferente por agente) en los concursos
se trata de maximizar la oferta económica con criterios de ergonomía y calidad probados mediante pruebas pilotos. La
mejora de las ofertas para un mejor aprovechamiento presupuestario es una actuación clave en los agentes de movilidad

1. Aumento de la capacidad productiva gracias a la automatización de procesos para
poder hacer sostenible económicamente la realización de la Cartera de servicios,
implantando procesos automatizados lo que hace posible un seguimiento on-line y
on-time a pesar de la movilidad de los recursos constituyendo una clara orientación a
la eficiencia.

Base 40
PDA
GESAM
CISEM
SIGSA y Web monitor

2. Se gestionan los recursos económicos necesarios (Capítulos 1, 2 y 6) para
conseguir los objetivos establecidos, alineados con la política y estrategia de la
Organización. De acuerdo con esa planificación se licitan contratos administrativos,
ejecución de oferta de empleo público, productividades y gratificaciones por servicios
extraordinarios, existiendo un seguimiento periódico de ejecución del presupuesto y

SAP
Cartera de contratos
GESAM

 52

reajuste en función de nuevas disponibilidades presupuestarias y necesidades.

3. Mayor aprovechamiento de recursos y de los equipos ya sea aprovechando más un
recurso o reduciendo la dotación para hacer el mismo servicio para cumplir los planes
de austeridad presupuestaria en las políticas de gasto e inversión obligados
legalmente por las políticas a nivel del Estado, indicadores económicos, ahorro de
formación reducción presupuestario, mantenimiento proactivo.

Ajuste presupuestario
Vida media de los recursos
Indicadores de ahorro, capítulo 2
Ahorro de capitulo 6

4. Desarrollo de políticas de ahorro de provisión de recursos materiales con los
proveedores para cumplir los criterios de eficiencia económica optimizando de las
políticas de provisión de equipos para concentrar proveedores y obtener economías
de escala reflejándose en la cartera de proveedores y en los indicadores de ahorro y
en las condiciones más favorables de la contratación o en el uso del mecanismo de la
lista central de proveedores autorizada por el Ayuntamiento. Ejecución de políticas de
disminución de la contratación externas para hacer posible el cumplimiento de
austeridad presupuestaria, implantación en certificaciones de calidad, utilización de
recursos de las Administraciones para la formación, reconversión de personas.

Cartera de proveedores
Número de contratos
Precios de licitación
Red impresoras/fotocopiadoras
Ejecución de políticas de disminución de
la contratación externas para hacer
posible el cumplimiento de austeridad
presupuestaria, implantación en
certificaciones de calidad, utilización de
recursos de las Administraciones para la
formación, reconversión de personas.

5. Ejecución de medidas de incremento de la productividad de la plantilla en base al
aumento de la capacidad productiva de la misma para cumplir las nuevas
regulaciones de jornada decretadas para toda la función pública por la Administración
central, disminuyendo vacaciones, días de convenio.

Medidas de Regulación de la jornada
Ahorro capitulo1

CRITERIO CRITERIOS RELACIONADOS

4.3.1 1.2, 2.3, 3.1, 4.5, 5.1, 6.2, 9.1, 9.2

4.3.2 1.2, 2.2, 3.1, 9.1, 9.2

4.3.3 1.2, 2.2, 4.4, 9.2

4.3.4 1.2, 1.3, 1.4, 2.3, 4.1, 8.2, 9.2

4.3.5 1.2, 3.1, 3.2, 9.2

Desde sus comienzos, el Cuerpo de Agentes de Movilidad tuvo la necesidad de dotarse de sistemas de información
potentes y avanzados, como mínimo similar al que disponían otros Cuerpos del Ayuntamiento de Madrid (Bomberos,
Policía Municipal, etc.) para satisfacer las necesidades de información de los grupos de interés (p.ej ciudadanos, Multas,
EMT etc.) Actualmente se cuenta con un Sistema de Gestión de la Información, que contiene una base de datos
común, que permite estructurar y gestionar la información de forma muy eficaz con varios canales.
Para la implantación los canales principales el IAM contrató a las dos empresas que previamente había desarrollado las
bases de datos de la Policía Municipal, y con otra que había gestionado las denuncias del Servicio de Estacionamiento
Regulado (SER) por lo que se aprovecharon las mismas, adaptándolas a las necesidades de los AM y disminuyendo los
periodos necesarios para su análisis, programación y puesta en funcionamiento, con la consiguiente reducción de los
costes económicos y la compatibilidad de enfoques es decir se utilizó un sistema de benchmarking.
Los dos canales de información claves desarrollados se sustentan en los sistemas de información Web Monitor y
GESAM, el primero especializado en la gestión de información de las actividades y el segundo en la gestión de las
personas. A su vez la Web monitor están conectados con la Aplicación municipal de Multas de forma que el módulo de
denuncias acaba con la denuncia impuesta en vía pública en la base de datos de la Subdirección de Gestión de multas.
El sistema también integra datos en forma de voz a través de una malla de cinco puntos el CISEM (Base 0), el centro de
pantallas (Base 40), las emisoras de la secciones, Base 41, Base 42, Base 43, la gestión de tráfico y requerimientos
están conectadas con los datos de localización de los incidentes del tráfico y su resolución por los AM. Además se cuenta
con otros sistemas de información como AYRE (la intranet municipal) para toda la plantilla y el e-mail. También se tiene
acceso a aplicaciones Corporativas como SAP de Recursos humanos o financieros, SIGSA, AVISA etc.

DESARROLLAR
Después de 12 años de funcionamiento existe una ingente cantidad de datos procesada a diario en los dos principales
sistemas y que abarca los aspectos que se señalan en la tabla adjunta:

Subcriterio 4.4 Gestión de la información y del conocimiento. Bases de datos específicas

PLANIFICAR

 Presupuesto general del
Ayuntamiento de Madrid 2015
 466 Programas presupuestarios
1.810 Objetivos
9.558 Indicadores

 53

Esto permite una actuación ágil en el funcionamiento diario del servicio tanto en su aspecto productivo como en el
aspecto de gestión de la plantilla o de seguimiento estadístico.
Las diversas secciones trabajan sus datos estadísticos y nutren la base común que se gestiona desde la oficina de
gestión administrativa de la Subdirección, lo que permite tener todos los datos segmentados a nivel de detalle por cada
sección y periodo de tiempo estimado.
Estos datos se convierten en comparativas anuales, en gráficos y en soporte para la CS, DPO e indicadores
presupuestario, pero a su vez sirve para la toma de decisiones diarias tanto de servicios como de personas llegando a ser
un sistema de apoyo a las decisiones de los responsables. Además se han realizado bastantes estudios y consultas
específicas diseñadas ad-hoc con las empresas encargadas del mantenimiento y tal como se obliga en el pliego de
condiciones. Estudios sobre absentismo, rotación de tareas por persona, datos de plantilla, bajas, etc.
En ocupaciones se dispone de un sistema de gestión on -en la Web municipal para recoger los impresos para empezar el
proceso administrativo.

CONTROLAR Y ACTUAR
La explotación de datos, sistemas estadísticos, consultas, eventos quedan registrados en dichas aplicaciones. La
información de todas las actividades y de la situación de personal de cada agente queda registrada disponiendo de un
sistema de información de actividad individualizado por agente y tarea lo que asegura un control eficaz y eficiente de la
labor cotidiana realizada por los agentes de movilidad. El GESAM esta conectado a un Business Intelligence y a través de
XML a la Web monitor lo que permite la creación de 15 reportes automatizados segmentados por Unidad y turno.
Se obtienen cuadros de mandos operativos de forma sistemática con datos diarios e introducidos por las secciones y
acumulados por la unidad de datos del departamento operativo. En 24 carpetas de archivos segmentadas mensualmente
se archivan los datos que se consolidan anualmente. Además mensualmente existe un grupo de trabajo que analiza la
calidad del datos coordinado por el Departamento de Vigilancia de la Circulación donde participan los jefes de sección y
los responsables de datos de las mismas obteniéndose mejoras continuas que se implementan adecuadamente
completando el ciclo de mejora.
Las mejoras subsiguientes se han debido a una labor de análisis de necesidades y planteamiento de nuevos
requerimientos por parte del Cuerpo de Agentes de Movilidad que se han ido integrando en el evolutivo de la base de
datos fomentando su crecimiento y la integración de las diversas aplicaciones. La medición se realiza en cada unidad de
forma diaria que se suele agrupar por meses para su tratamiento estadístico y que se integra sumando las tres secciones.
La dinámica de actualización del sistema se ha llevado a cabo, y se mantiene, a través de reuniones periódicas propias
del Departamento Vigilancia de Movilidad, y con las empresas encargadas de los aplicativos con intervención del IAM,
encargado de contrataciones en informática y nuevas tecnologías.
La idea base de la mejora estratégica del sistema de gestión es la Integración de funciones y de aplicaciones, con la
integración de la aplicación de ocupaciones, GESAM y Web Monitor habiéndose elaborado un complejo PPT para su
implantación seguramente para 2017 el análisis de los procesos sirve como base del análisis funcional de la nueva
aplicación.
Existen mecanismos para compartir el conocimiento adquirido dentro del Cuerpo, y con otras organizaciones y grupos
de interés, dando lugar a un aprendizaje recíproco a través del Plan de formación anual. Dentro de los proyectos de
mejora de 2016 está el establecimiento de un especial informativo (Extranet) y de una Intranet del Cuerpo para informar
mejor a los ciudadanos de los AM y para la comunicación interna respectivamente.

1. Se realizan encuestas telefónicas directas al usuario para conocer el grado de satisfacción con el
cumplimiento por parte de los agentes de los requerimientos directos de los ciudadanos, tabulando los
resultados y siguiendo las directrices recomendadas por la Dirección General de Transparencia y
Atención a la Ciudadanía, también se realiza la encuesta de simulacros a través de email para las
empresas que piden dicha prestación, existe seguimientos y bases de datos de resultado y se aprende
para mejorar la atención del usuario de los requerimientos y los simulacros y generar conocimiento.

Encuesta a los usuarios
Encuestas simulacros
Resultados de las encuestas
Encuesta satisfacción
Ayuntamiento
SYR

2. Todas las personas, según su puesto de trabajo y servicio al que están asignados, pueden acceder a
la información disponible en la base de datos común, ésta y sus indicadores de rendimiento, sirven
para analizar, revisar y mejorar la información disponible a través de un grupo permanente, mejorando
el dato a través de la homogeneización de las entradas en los estadillos de los servicios.

Información PDA
Equipo de trabajo de
estadillos
Indicadores específicos

DESARROLLOS DE GESAM Y WEB MONITOR
Administración, aplicación que gestiona el acceso de usuarios al resto de aplicaciones informáticas.
Horas extraordinarias, registro, control y listados de prolongaciones de servicio o servicios extraordinarios que el personal del Cuerpo realiza.
Juicios, aplicación de registros y control de juicios pendientes, generando los documentos necesarios de comunicación.
Asignación de Material, aplicación de gestión de vehículos, transmisiones, vestuarios, etc.
Personal y Recursos Humanos, aplicaciones de gestión de personal, según los perfiles del usuario, datos personales y profesionales, altas y
bajas de enfermedad, cuadrantes, contadores, etc.
Servicios Ordinarios, a través de esta aplicación se generan los partes de servicio diarios y el control de permisos y ausencias, teniéndose en
cuenta los registros que se realizan en otras aplicaciones (bajas por enfermedad, vehículos, transmisiones, etc.). Posteriormente, se han
incorporado al “Menú General” otras de aplicaciones informáticas, desarrolladas según el análisis aportado por el Cuerpo, para cubrir nuevas
necesidades de gestión:
Disponibilidad, aplicación de gestión de la productividad por jornadas especiales, conectada con el cuadrante del parte de servicio.
Vacaciones, registro y reparto de vacaciones, igual que la anterior esta aplicación está relacionada con el cuadrante del parte de servicio.
My Web. Comunicación de información a cada agente de la red.
Denuncias on-line. Sistema conectado a la Subdirección General de multas on-line.

 54

3. Existe un sistema de protección de datos que cumple las prescripciones legales para garantizar
la seguridad de la información disponible en las aplicaciones informáticas mediante una gestión
adecuada de accesos para los usuarios y en coordinación con los responsables de Protección de
datos del Ayuntamiento revisándose el grado de protección de datos personales, el control de
acceso.

Ley Protección de Datos
Responsables del Cuerpo
Dpto. de protección
 de datos del Ayuntamiento
Declaraciones de bases de datos

4. La toma de decisiones de sus líderes está apoyada en una información adecuada y precisa a
través del acceso a los sistemas de información de la Organización, reuniones de coordinación y
equipos de trabajo a través de una gestión eficiente y eficaz que le permite aprovechar alianzas,
recursos y competencias, en los grupos se implementan medidas de mejora continua de los
diversos sistemas de gestión. Y se impulsa la colaboración existiendo grupos con representación
de todos los niveles de la Organización.

3 Grupos de estrategia
6 Grupos operativos
3 Grupos mixtos y de apoyo
Actas de reunión
Planificación reuniones

5. Existen base de datos específicas para a procesos concretos (ocupaciones, vehículos
abandonados etc.) que permiten una segmentación de la Cartera de servicios vinculada a procesos
con mayor gestión administrativa para su gestión más eficaz dada la naturaleza mixta de proceso
operativo y proceso administrativo, se genera un seguimiento continuo de los datos aportados por
el ciudadano para permiso de ocupaciones y para garantizar el proceso de retirada de vehículos
abandonados.

AVISA 2
SIGSA
Base de datos de ocupaciones

CRITERIO CRITERIOS RELACIONADOS

4.4.1 1.2, 2.1, 4.2, 5.1, 6.1, 8.1, 9.1

4.4.2 1.2, 1.3, 2.4, 3.1, 7.2

4.4.3 1.2, 1.4, 4.1, 5.3, 6.2

4.4.4 1.2, 1.3, 3.3, 5.2, 6.2, 8.2

4.4.5 1.2, 4.1, 4.2, 5.1, 6.2, 8.2

Subcriterio 4.5 Gestión de la tecnología

Terminales PDA (Personal Digital Assistant) y Starphones

PLANIFICAR
Garantizar el uso eficiente y racional de la tecnología es vital para el Cuerpo y debido a la época que se creó la
tecnología es una de sus señas de identidad.
La mediación en estos temas siempre obliga a contar con el responsable de los sistemas TIC del Ayuntamiento que es el
Informática Ayuntamiento de Madrid (IAM) quien tiene el conocimiento tecnológico y los recursos presupuestarios para el
desarrollo de aplicaciones integrado en le Plan de Sistemas de Información del Ayuntamiento.
Generalmente su función es recoger las necesidades de las unidades del Ayuntamiento y proponer una solución
tecnológica viable a partir del conocimiento del mercado para la unidad correspondiente en este caso el Cuerpo de
Agentes de Movilidad. Además es el responsable de todas las aplicaciones transversales que se utilizan en el
Ayuntamiento y que también utilizan los agentes de Movilidad (SAP, SIGSA, Aplicación del CIFSE, Aplicación del CISEM,
tecnologías de la Web etc.).
La colaboración público privada constituye la línea estratégica de apoyo en el desarrollo tecnológico y se inscribe en la
sinergia que suministra un contrato de servicios para la operativa diaria de los Agentes de Movilidad y que obliga al
desarrollo del software y hardware de la Aplicación del Cuerpo. Este contrato está sujeto a cambios periódicos por el
desarrollo evolutivo tecnológico a lo largo tanto a nivel de hardware, como de software y tanto para equipos informáticos
como para equipos de transmisiones ya que la movilidad tecnológica es fundamental para los agentes al estar la plantilla
distribuída y en movimiento por toda la ciudad. Los líderes se encargan de la identificación de las necesidades
tecnológicas del servicio, y su expansión basada en la innovación tanto para el mantenimiento de la infraestructura
tecnológica como para la implementación de nuevas capacidades. La conexión de esta aplicación a otras del
Ayuntamiento permite la automatización de la coordinación de procesos (Multas, EMT etc.).
Cada proyecto de cambio se somete a un piloto con seguimiento general y específico (primeras semanas de producción),
para anticipar soluciones a posibles errores no identificados en las fases de validación previas. La implantación de nuevas
funcionalidades con un esquema de implantación normalizado lleva a la mejora del producto. Desde la detección de
nuevas tecnologías, la evaluación de las mismas y la decisión, hasta su implantación, el proceso se hace de forma
participativa. Lograrlo es un proceso que requiere conocimiento, alianzas, trabajo en equipo supervisión continua y
crecimiento impulsando la coordinación de procesos (Ver 5.3). Las soluciones IT evolucionan hacia la transformación de
los servicios y están alineados con el mandato de la ley de Administración Electrónica que permite actuaciones más
eficientes y eficaces.

DESARROLLAR
El despliegue tecnológico comenzó el año 2005: se han ido entregando paulatinamente, PDA e impresora, y
Startphones a cada uno de los Agentes de Movilidad, teniéndolo en la actualidad el 100% de la plantilla, y usándose
como herramientas individuales e imprescindibles para prestar servicio al estar la plantilla dispersa por todo Madrid. En
cada una de las Unidades existe un responsable de apoyo para optimizar su uso y funcionamiento, y solventar las

 55

posibles incidencias. La revisión de su funcionamiento antes de la prestación del servicio es una operación básica cuando
tienen algún problema se arbitran formas de resolución. La utilización masiva de la firma digital permite realizar las
denuncias a distancias y transmitir los datos on-line al sistema informático integrado. La conexión de los Startphones con
el sistema de emisoras por unidad y con el Centro de Tráfico del Ayuntamiento le permiten a los agentes poder atender
los requerimientos que entran al emisora de forma instantánea, pedir cambios en las regulaciones semafóricas o saber
los incidentes que puedan generar atascos en su punto de vigilancia de tráfico con conocimiento compartido por toda la
malla de agentes que esté en servicio en ese momento.
La tecnología PDA también ayuda a la gestión interna del servicio en conceptos como la gestión de denuncias de tráfico,
gestión de permisos, sistema de información my Web, asignación de materiales, vehículos y transmisiones y asignación
de servicios. Existen emisoras en todas las unidades que funcionan en los dos turnos y que además se utilizan en la
comunicación directa con el ciudadano a través de las encuestas de satisfacción de los requerimientos. La tecnología
Web se utiliza a través del e-mail al que como todo funcionario de Ayuntamiento de Madrid está dado de alta, el e-mail se
emplea como medio tecnológicos de comunicación con las empresas de ocupaciones en vía pública y en el proceso de
permiso de ocupaciones, también se emplea para encuestas a los responsables de Seguridad e Higiene que interviene
en planes de evacuación de edificios que afectan a la movilidad de la ciudad, lo que permite la comunicación con los
Grupos de interés externos.
El contrato con las empresas adjudicatarias de todos los sistemas tecnológicos (radares, sonómetros, aplicaciones,
lectores de matricula etc.) incluye el mantenimiento de los equipos, garantías, licencias, desarrollo de aplicación de
denuncias, interfaces de comunicación y mantenimiento etc. Además existe una comunicación continua para ir adaptando
los cambios normativos que afectan por ejemplo en las denuncias los cambios de códigos.
La utilización del e-learning dentro del Plan de formación 2015 y 2016 sirve como apoyo a las actividades formativas y de
mejora así como la aplicación del CIFSE. (Ver criterio 3.2).

El proceso de uso de la PDA supone una medición y registro continuos de la actividad en la vía pública el control consiste
en el registro automático de las operaciones del agente que permite localizar una denuncia y los datos de la misma el
puesto que ocupa etc.

Se controla el buen uso de los materiales tantos de PDA, Startphones, Emisoras, existe una reserva de los mismos para
en caso de avería sea repuesto lo más rápidamente posible.

Recientemente se ha creado un equipo de trabajo relacionado con los equipos de asignación personal (ver 3.3)

La idea innovadora que ha supuesto el empleo de la PDA ha supuesto un incentivo en la racionalización de procesos y un
motor de la mejora continua. Este sistema de terminales PDA ha sido premiado en las Jornadas de Calidad e Innovación
del año 2010 y 2012 con premios a la innovación tecnológica, desde entonces se han ido incorporando nuevos
desarrollos.
Las aplicaciones de la PDA y los modelos de Starphones han ido variando desde su implantación. La normalización del
sistema operativo desde un sistema propio a un sistema normalizado como el Androide es el último proyecto (2015). En
2016 se está planteando migrar de este dispositivo a una mini tableta en el Actual plan de desarrollo que se está
gestionando con el IAM.

La tecnología aporta las siguientes mejoras: 1) que las denuncias formuladas por los agentes se transmitan en tiempo
real vía GPRS; 2) acelerar la gestión administrativa y evitar la duplicidad del trabajo, ya que la formulación será
informática; 3) acabar con las multas ilegibles y tardías; 4) facilitar el intercambio de datos entre las distintas unidades de
gestión; 5) reducir los archivos municipales (mucho menos papel) sin interferir en la adecuada gestión de los mismos. En
el caso del ejemplo, el propio proceso de denuncias integra ahora la dinámica de mejora, ya que se realiza de forma
automática cuando existe una nueva versión del software (sea mejora o ampliación). Ésta se descarga de forma
inmediata en la PDA de los Agentes a través del GPRS. Los cambios de versión son comunicados mediante la Web
monitor, Notas de Servicio Interior o los Jefes Vigilantes, responsables del proyecto PDA.

1. La Organización desarrolla una política de identificación, evaluación y selección de nuevas tecnologías
así como la sustitución de las obsoletas alineada con su misión, visión y valores. Implantación de un
sistema de denuncias mediante PDA’s, ampliándose el número de funcionalidades (gestión de grúas,
sistemas de personal). Existe también un Sistema de captación de imagen para denuncias de infracciones
(semáforo rojo, APR). Radares de última generación. Sistemas de lectores de matriculas OCR. Sistema
integrado de gestión informática de los recursos humanos y materiales de la Organización. Uso de la firma
digital en la validación de denuncias y en otras utilidades del sistema integrado de gestión. Revisión
continua por los responsables de PDA en cada Sección canalizan las posibles mejoras. Modificaciones de

Funcionalidades PDA
Cámaras APR
Cámaras Foto rojo
Web-monitor
GESAM
Radares
OCR

CONTROLAR Y ACTUAR

PDA: las enormes mejoras que el sistema supone
1. Mayor seguridad jurídica en la denuncia (trazabilidad y seguimiento de los boletines, reducción de plazos de tramitación, mayor control en el

cobro…)
2. Calidad de las denuncias (supresión de problemas caligráficos, eliminación de errores en cuantías, denominación de calles, modelos de

vehículos…)
3. Mejora en la operativa para los agentes. Se han eliminado actualmente 4 impresos que ya no tienen que llevar los agentes. En breve se

retirarán tres impresos más.
4. Reducción en el consumo de papel (hasta el 80% del papel consumido en boletines de denuncia).
5. Satisfacción de los Agentes con los medios.

 56

los PPT’s para la adquisición de nueva tecnología o mejora de la existente. Control y seguimiento del
servicio, soportado en el uso de nuevas tecnologías (Web-monitor, GESAM).Informes e indicadores on-line.

2. La utilización de tecnología de forma intensiva y sostenible es un rasgo de la cultura del Cuerpo
Presencia de los Agentes de Movilidad en los centros de coordinación de movilidad CISEM y Centro de
control de tráfico. La Organización cuenta con un sistema de comunicación eficaz y moderno, adaptado a
sus necesidades, (medios portátiles de transmisión), en el ámbito del Centro de Información de Seguridad y
Emergencias (CISEM).Todo agente operativo tiene asignado un equipo de transmisión individual portátil.
Asignación de 3 canales en el CISEM. Se opera a través del Sistema TETRA (sistema digital usado por
todos los servicios de emergencia y seguridad de Madrid). Se lleva un seguimiento y existen indicadores de
los requerimientos así como encuestas con metas preestablecidas.

CISEM (B100)
Centro de pantallas del
Ayuntamientos (B40)
Emisoras en las
Unidades (B42)
Sistema Tetra
Códigos azules

3. En formación se accede a una aplicación específica del CIFSE donde se graban ediciones alumnos,
gestión económica, profesores, valoraciones, etc. para todos los cursos Se pueden sacar informes de la
aplicación para su gestión Existe un sistema documental que permite la preparación de los materiales para
la formación papel para el material de formación, utilización de CDs para ahorro de material y disminución
del impacto ambiental a partir de estos sistemas se pueden realizar informes objetivos y subjetivos de la
formación con un seguimiento mensual y aplicando líneas de mejora.

Aplicación CIFSE
Sistema documental
del CIFSE
CDs formación
Equipos informáticos
de las aulas.

4. Acuerdo-Convenio GAS NATURAL-FENOSA para vehículos eléctricos términos de alianzas con la
implantación de vehículos eléctricos en loa Agentes de Movilidad y alineado con las recomendaciones de
Sostenibilidad del ayuntamiento lo que permite un rodaje de la utilidad de dichas motos, para reducir las
emisiones de la flota en un futuro cuando se generalice el cambio tecnológico.

Motocicletas eléctricas
Convenio
GAS NATURAL-
FENOSA

5. Se dispone de email para toda la plantilla, y acceso a las aplicaciones de gestión corporativa del Ayto
(SAP contratación, SIGSA, SAP RRHH) etc. El apoyo del IAM principal socio tecnológico corporativo y de
las unidades de la DG de Calidad facilita la presencia la mejora permite gestionar de casa el email o acceder
datos del Observatorio de la Ciudad y de las Cartas de Servicios. Se está conectado al sistema de atención
al ciudadano a través de AVISA y del SyR donde quedan registrado todos los avisos que desencadenan
acciones por parte de los AM existiendo indicadores y medidas que se revisan periódicamente.

Email
Observatorio de la
ciudad Portal de
sostenibilidad
SAP SIGSA AVISA

CRITERIO CRITERIOS RELACIONADOS

4.5.1 1.2, 2.4, 5.2, 5.3, 6.2, 8.2

4.5.2 1.4, 2.4, 4.1, 4.4, 5.3, 6.2, 8.2

4.5.3 1.3, 3.2, 4.1, 5.3, 7.2

4.5.4 1.4, 2.4, 4.1, 5.2, 6.2

4.5.5 1.4, 2.3, 4.1, 4.6, 8.2

Subcriterio 4.6 Gestión de las instalaciones

Gestión de vestuario, del parque de vehículos y edificios

PLANIFICAR
La permanencia física en la vía pública para el cumplimiento de sus funciones obliga a la Organización a tener muy en
cuenta la gestión del vestuario y del parque de vehículos, pues se trata de herramientas imprescindibles para el correcto
desarrollo de sus tareas. La gestión del vestuario responde a las siguientes premisas:

1. Las prendas han de proporcionar el necesario confort ante las inclemencias meteorológicas que se ven obligados
a soportar al permanecer a la intemperie. Por ello, es importante la utilización de tejidos técnicos en los que se
buscan características muy especiales (impermeabilidad, aislante térmico, transpirabilidad, ligereza…).

2. También tienen que proporcionar un nivel de seguridad adecuado, garantizando que el agente sea perfectamente
visible por el conductor cuando se encuentre en el centro de la calzada haciendo circulación. Están
confeccionadas con colores de alta visibilidad y diseñadas con numerosas superficies reflectantes de alta calidad.
Además, los motoristas cuentan con prendas y equipos que les protegen en caso de caída.

3. Cantidad de prendas suficiente para que los agentes no tengan problemas para poder mantener su equipo limpio
y en condiciones óptimas.

Por su parte, la Organización pretende disponer de un parque de vehículos que garanticen el equilibrio entre coste,
emisión de contaminantes y necesidades operativas del CAM. La opción óptima resulta en un conjunto de vehículos de
pequeña cilindrada, de motocicletas e incluso bicicletas, y de furgones de alta capacidad.
La utilización de motores pequeños es suficiente para la prestación del servicio y tienen la gran ventaja de que suponen
un coste menor y una emisión pequeña de contaminantes.
Sin embargo, es importante la elección y adquisición del vehículo, dado que su mantenimiento puede suponer un
problema mayor para la Organización por lo que se ha considerado estratégico.
Así, el Plan de Mantenimiento de Vehículos reúne dos características esenciales:

1. Mantener el parque de vehículos con un nivel adecuado de operatividad.
2. Buscar formas de gestión que externalicen el mantenimiento huyendo de los tradicionales sistemas de

autosuficiencia por ser antieconómico e ineficiente.
Las pruebas de prendas y vehículos forman parte del conocimiento necesario para tomar decisiones de adquisición.

 57

La gestión de los edificios de las distintas unidades (4 edificios) exige coordinación con otros socios del Ayuntamiento
(Patrimonio, S G Jurídica, Madrid Salud, Secretaría General Técnica). Han existido diversos planes para conseguir
edificios antiguamente de alquiler en 2014 y a partir de 2015 en edificios municipales, los emplazamientos de los edificios
están planificados para asistir a las diferentes secciones de los agentes de movilidad, el lay out de los edificios responde
a las funciones para las que están concebidos (pase de lista, taquillas, aseos, oficinas, almacenes, aparcamientos etc.)
En los edificios se asegura la accesibilidad de los agentes disponiendo de taquillas individualizadas en los edificios, en el
edificio de Ocupaciones está garantizada el acceso a la oficina de atención al público a pie de calle con rampa de acceso
incorporada.

DESARROLLAR
Para la gestión del vestuario se ha designado a una persona responsable, se han diseñado aplicaciones informáticas de
gestión específicas y se establecen planificaciones periódicas. El suministro se basa fundamentalmente en un contrato de
suministro plurianual, adjudicado en seis lotes a proveedores distintos (vestuario, accesorios y calzado), con un programa
de adquisición de prendas a cuatro años vista, en el que se han previsto las necesidades de reposición cíclica de prendas
y atención a las posibles incidencias.
La reposición de material se hace en función de la prenda en ciclos anuales, bienales y siempre que exista deterioro de la
misma por accidente o por error de suministro. Existe una segmentación de las prendas para verano y para invierno. Las
circunstancias meteorológicas del trabajo de los agentes son tenidas en cuenta en los pliegos estableciéndose en los
pliegos las características técnicas más ergonómicas y que resuelvan el deterioro de las prendas por trabajar al aire libre.
Existe también una gestión de un almacén para que el reaprovisionamiento de prendas se haga lo más rápido posible y
además suficientemente surtido para atender debidamente la demanda regular y en algunos casos las imprevistas.
Con respecto a los vehículos, hay igualmente designado un equipo de trabajo compuesto por dos personas, que es
responsable de la gestión y se segmenta la atención del mantenimiento por secciones y turnos. Se cuenta además con
aplicaciones informáticas específicas de apoyo. Existiendo un control que tiene en cuenta la matrícula, el modelo y la
marca y un procedimiento para atender las averías lo más rápido posible, el principio de responsabilizar del uso del
material es un compromiso de los Agentes de Movilidad.
Los vehículos son propiedad municipal (parte de los vehículos de cuatro ruedas, las moto-scooter y las bicicletas) o se
utilizan en régimen de arrendamiento (parte de los vehículos de cuatro ruedas) o incluso existen donaciones para
incorporar nuevas tecnologías como los vehículos de dos ruedas eléctricos.
Para la gestión integral de su mantenimiento se sacaron a concurso diferentes contratos (muchos de ellos novedosos)
con proveedores especializados de cara a renovar el parque móvil y vestuarios. Los concursos propios de los edificios
limpieza, vigilancia, mantenimiento y seguridad suponen una gestión en colaboración con la SG jurídica de la Dirección.

CONTROLAR Y ACTUAR
Se mantienen reuniones periódicas desde la Subdirección con el responsable de vestuario y el equipo de gestión de
vehículos, en las que se hace un seguimiento de las incidencias, nivel de operatividad de vehículos, tiempos medios de
reparación, se planifica la reposición de prendas y fijan calendarios, se sigue la ejecución del gasto, la tramitación de
facturas y se define la estrategia con respecto a los proveedores, que también se consideran aliados estratégicos. (Ver
criterio 4.1). Se realizan constantemente pruebas de material a partir de muestras suministradas por los proveedores. A
veces se consiguen equipos gratuitos a cambio de utilizar nuestras pruebas de uso como parte del test de producto. Con
ellos se mantienen permanentes contactos, en los que, además de lo anterior, se plantean mejoras en el diseño, ofertas
de nuevos productos, necesidades futuras, previsión para incrementos de plantilla y en definitiva, se perfila hasta la
especialización, las necesidades de la Organización. Las lecciones aprendidas se tratan de incorporar a los nuevos
pliegos para mejorar la calidad de los equipos, existen indicadores en la CS relacionados con la reducción del consumo
de combustibles de los vehículos utilizados por el CAM medidos en reducción de combustible. Este indicador a su vez ha
sido mejorado por un índice de número de litros por el número de Km recorridos en 2015 y se cambiará de nuevo en la
CS 2016.
La alta ocupación de los vehículos, los cursos anuales en el PF de conducción de dos y cuatro ruedas, la agilidad en la
resolución de averías, el rendimiento obtenido de un parque, que por dificultades presupuestaria no se renueva con una
tasa demasiado alta, garantizan un gestión muy eficiente. Destaca la reducción de la flota en los dos últimos años (4
ruedas) haciendo el mismo servicio que con mayor flota. Existe una orientación la optimización de las operaciones
reduciendo el número de contratos y convenios con empresas para pruebas de material móvil (Motocicletas eléctricas).
Continuamente se realizan mejoras en los edificios para conseguir ahorro energético, instalaciones informáticas
adecuadas, taquillas, sistemas de transmisión, zonas de aparcamientos. Está prevista un área de mejora medioambiental
para 2016 y 2017 después de la autoevaluación de calidad 2015. También se ha creado un grupo de revisión periódica
relacionado con los equipos por parte del Departamento operativo y otro relacionado con las mejoras medioambientales
en los edificios.

1 Implantación de la asignación personalizada de los equipos para responsabilizar a la plantilla (PDA).
Existen programas para la gestión óptima de los equipos electrónicos móviles de uso personal,
facilitando a los agentes los medios necesarios para su adecuada custodia y conservación. Todo el
personal dispone del siguiente equipo individual: casillero individual de carga y guarda, cargador, PDA,
impresora y equipo de transmisión se controlan el nº de incidencias, averías técnicas y tecnológicas.

PDA individual
Casillero de carga
Cargador
Impresora

2 Se han rediseñado algunos procesos de tramitación de documentación, sustituyendo el consumo de
papel por el uso de herramientas informáticas como la Tramitación de órdenes de servicio, SYR,
utilización del e-mail. Firma electrónica, APR’s, Semáforo rojo, material de formación en soporte

Firma electrónica individual
CDs formación
E-mail toda la plantilla

 58

electrónico. Existen indicadores de denuncias automatizadas segmentadas por tipos de denuncias, se
han obtenido mejoras en los cambios de hábitos en los conductores, mayor respeto semáforo en rojo,
respeto zonas peatonales por los coches.

Control APR
Control automático de
semáforos

3 Selección de edificios del patrimonio municipal para el traslado de los edificios actualmente en alquiler
para reducir el gasto y mejorar las instalaciones, se ha trasladado ya dos unidades la Sección Sur y la
Sección Centro a edificios municipales (Pasillo Verde y Casa de campo), el número de metros cuadrados
disponibles se ha multiplicado por tres, se han realizado planes de traslado con un mínimo de incidentes
organizados por el jefe de edificio y que coordinó a todos los proveedores con la colaboración de los
mandos de jefe de sección se aprovechó para mejorar los archivos de las secciones.

Nuevas sedes
Distribuciones en planta
para cubrir servicios
Planes de traslado
Ahorro de alquileres

4 Existen responsables de material y equipos centraliza todas las incidencias y sugerencias de los
usuarios y se tienen en cuenta para posteriores adquisiciones en los expedientes correspondientes,
están implantados en todas las secciones de los Agentes de Movilidad, las sugerencias e incidencias
alimentan los contratos de suministros y mejoran los pliegos técnicos.

Estructura de responsables
de material y equipos
Expedientes de adquisición
Número de incidencias y
sugerencias

5 Impulso de procesos para la vigilancia del cumplimiento de estándares ambientales provocado por la
circulación en circunstancias ordinaria (ruido) o extraordinaria (alertas atmosféricas). Coordinación con
las subdirecciones de sostenibilidad correspondientes habiendo realizado acciones de formación a más
de 50 efectivos del Cuerpo para manejo de sonómetros.

Plan de alerta atmosférica
Plan de control acústico de
carga y descarga

CRITERIO CRITERIOS RELACIONADOS

4.6.1 1.2, 4.5, 6.2

4.6.2 4.5, 5.2, 6.2

4.6.3 1.2, 1.3, 2.2, 9.1, 9.2

4.6.4 1.3, 2.3, 3.3, 7.2, 6.2

4.6.5 1.2, 4.1, 5.1, 8.1, 8.2

 59

Criterio 5
Procesos

 60

Figura 5.1 Mapa de procesos de Agentes de Movilidad

CRITERIO 5: PROCESOS INFORMACIÓN GENERAL

Principales grupos de ciudadanos/clientes y los procesos que tienen relación con ellos
Desde su nacimiento, el Cuerpo de Agentes de Movilidad ha
completado su primera fase de despliegue y actualmente constituye
ya una imagen de Madrid asumida por sus ciudadanos y visitantes.
En la Introducción al Criterio 2 se indican sus Grupos de interés, de
entre los cuales destacamos como ciudadanos/clientes clave los
siguientes:
- Usuarios directos del servicio: Conductores, peatones, EMT.
- Comunidad: Los ciudadanos y ciudad vistos desde su aspecto
global (movilidad accesibilidad y medioambiental).
- Policía Municipal, EMT, otros Cuerpos de Seguridad y
Emergencias y otras instituciones: con los que colabora.
A continuación se detalla el Mapa de procesos de los AM con los
tipos de procesos, operativos o nucleares que tienen una relación
directa con los servicios y por tanto con los ciudadanos/clientes, los

estratégicos o de gestión y los de apoyo o soporte. Además
quedan reflejados los procesos clave de la organización. El
conjunto de procesos de alto nivel del sistema de gestión y los derivados de ellos, se detalla en el subcriterio 5.1.

De los procesos operativos derivan unos servicios destacables por su impacto en el ciudadano:
1º Regulación, ordenación y control del tráfico ordinario: Permanecer y vigilar activamente los puestos fijos de
circulación. Vigilar itinerarios en función de la intensidad y la problemática circulatoria.
2º Regulación del tráfico ante eventos especiales e imprevistos: Regular el tráfico. Establecer y señalizar cortes y
desvíos alternativos.
3º Vigilancia de la seguridad vial: Vigilar y denunciar infracciones. Participar en campañas de seguridad vial.
4º Apoyo al transporte: Mantener operativas las zonas de carga y descarga y las paradas y carriles de circulación de
uso reservado al transporte público (bus, taxi, etc.).
5º Protección del Medio Ambiente relacionada con la contaminación producida por el tráfico rodado: Vigilar e
identificar vehículos con indicios de exceso de humos y ruidos. Comprobar la documentación. Remitir con carácter
obligatorio a los servicios técnicos para inspección y medición de emisiones contaminantes, vehículos abandonados.
6º Atención a los ciudadanos/as en determinados incidentes de tráfico que dificultan la movilidad:
Estacionamientos indebidos: ocupación de pasos de carruaje, doble fila, pasos de peatones, aceras, reservas de
minusválidos, reservas de mudanzas, rodajes, simulacros de evacuación y obras. Retenciones y vías congestionadas.
7º Atención en accidentes de tráfico: Asegurar y señalizar la zona. Identificar la necesidad y solicitar los servicios
necesarios. Comprobar la documentación de los implicados. Regular la circulación reduciendo las posibles retenciones
generadas hasta la retirada de todos los vehículos. Verificar que la calzada quede en perfectas condiciones de seguridad.
El CAM establece en la CS un compromiso con el ciudadano para prestar estos servicios bajo criterios de calidad.

Normas de certificación o de reconocimiento externo a la gestión de procesos y cómo se establecen los
objetivos
El sistema que utilizamos con el objetivo de hacer efectivo el concepto de nivel de calidad/excelencia en esta
Organización, ha sido el Modelo EFQM que es un referente apropiado, conveniente y exigente para reconocer la eficacia e
idoneidad de la forma en que llevamos a cabo la gestión de nuestros procesos, y ayudarnos en el diagnóstico e
identificación de oportunidades de mejora. Por indicación de la DGTyAC y por ser un modelo más orientado a la
Administración Pública también se usa desde 2015 el CAF ya que es fácil la adaptación entre modelos.
En relación con este referente, el Cuerpo de Agentes de Movilidad fue reconocido nivel “Compromiso con la Excelencia”
en 2007 y “Excelencia Europea 300+” en 2009. Excelencia europea 2014.También la DGCyAC en 2013 concedió el
reconocimiento +400 en Excelencia Europea.
En 2014 se consiguió la certificación UNE 93200-2008 para la Carta de Servicios de los Agentes de Movilidad.
Los objetivos se establecen, despliegan y se realiza su seguimiento, en función de varias referencias, y utilizando varios
sistemas:
- El sistema de DPO junto con la Carta de Servicios, que cubre la práctica totalidad de los servicios del CAM.
- El Sistema de Gestión de Procesos que permite la implantación y seguimiento efectivos.
-.El Sistema de Sugerencias, Reclamaciones y Felicitaciones y las encuestas de satisfacción en lo relativo al
establecimiento de indicadores de gestión y estándares de calidad, en relación inmediata con la ciudadanía.
También se llevan a cabo diversas actividades que favorecen la consolidación de las actuaciones, entre las que destacan,
por ejemplo, la elaboración de la normativa reguladora necesaria, la redacción de metodologías de trabajo, protocolos
de actuación, planificación de servicios, etc. Finalmente, paralelamente a la implantación de los sistemas calidad, se han
desarrollado modelos de evaluación y medición de la satisfacción de la ciudadanía mediante. En 2014 se realizó un

Productos y servicios destacables de la Organización

 61

análisis en profundidad de 9 procesos claves y se determinaron los factores críticos de éxito de estos procesos que
figuran en la tabla siguiente y que son comunes a todos ellos. Además se desarrollaron los mapas de los grupos de
interés por cada proceso y se hizo la revisión de la formalización de procesos (organigramas a alto y bajo nivel, hoja
explicativa del proceso, ficha, indicadores, posibles encuestas y directrices para la formación). Como ejemplo del proceso
de servicios especiales se analizan los factores comunes de éxito.

PROCESO PRESTACION DE SERVICIOS ESPECIALES

 Factores críticos de éxito.
Factor
detectado

Factor no
detectado

1 Proceso claramente apoyado por la dirección. 

2 Proceso claramente apoyado por los Jefes de Sección. 

3 Proceso incorporado en Carta de Servicios. 

4 Proceso documentado. 

5 Comunicación efectiva de los resultados a los GI. 

6 Coordinación entre secciones clara para la planificación o ejecución del proceso. 

7 Detección clara de las necesidades y expectativas de los grupos de interés. 

8 Tecnología de apoyo alineada con el proceso. 

9 Participación de los usuarios finales en el proceso. 

10 Estandarización en los procedimientos de cambio. 

11 Selección adecuada del proveedor. 

12 Entrenamiento a los trabajadores integrada en los planes de formación. 

13 Estrategia de mejora continua. 

14 Claridad en el alcance y metas del proceso. 

15 Utilización de protocolos con aliados y GI. 

16 Proceso incorporado a la DPO. 

17 Alto nivel de integración entre el proveedor del sistema y el ciudadano/cliente final. 

18 Establecido un grupo de mejora permanente. 

19 Existencia de procesos semejantes en organizaciones excelentes conocidas. 

20 Seguimiento estadístico periódico claro. 

Subcriterio 5.1 Identificar, diseñar e innovar en los procesos de forma continua, involucrando a los grupos de
interés

Mapa de procesos

Existe un mapa de procesos desde 2007 (Ver figura 5.1) que se ha ido modificando en la medida que el servicio ha ido
evolucionando. El mapa de procesos está compuesto por los procesos estratégicos o de gestión (5 procesos), los
procesos operativos o nucleares (10 procesos) y los procesos de apoyo o de soporte (6 procesos) cada uno de eso
procesos se desdobla en diversos servicios o planes concretos. Dentro de cada uno de estos servicios genéricos, se
analizan los diferentes procesos que engloba cada uno de ellos. Para cada uno de estos procesos se analizan las
distintas fases que lo componen para describirlos adecuadamente, con el fin de poder detectar, tanto la estructura
operativa del mismo, como los responsables de cada una de las fases y su interrelación con otros procesos (enlaces). El
diseño de los procesos parte siempre del análisis de necesidades de los principales grupos de interés, (Ver subcriterios
2.1, 4.1 y 4.2) lo que permite medir su eficacia. El análisis es más exhaustivo en los procesos estratégicos y los procesos
operativos, ya que existe un mayor grado de independencia en su gestión y porque la mayoría de los procesos de apoyo
implican la dependencia con otras estructuras del propio Ayuntamiento. A continuación se exponen los procesos a alto
nivel y procesos derivados de los mismos.

Procesos estratégicos alto nivel Procesos derivados

Planificación estratégica Planes plurianuales

Planificación y desarrollo de los sistemas de calidad EFQM ,CAF, Carta de Servicio

Gestión de alianzas claves PMM, EMT, Empresas ocupaciones etc.

Evaluación de los servicios DPO, Memorias anuales

Planificación económica y gestión presupuestaria Memoria presupuestaria. Resultados

PLANIFICAR

 62

Procesos de apoyo Procesos derivados

Gestión de la Formación Plan de reciclaje plan complementario otros planes

Gestión de los Recursos humanos Selección. Disciplina. Oficinas administrativas

Gestión de medios materiales e infraestructuras Edificios. Vehículos,

Gestión de la tecnología y de los datos Bases de datos. Aplicación integrada, PDA, Radares etc.

Gestión de las sugerencias, reclamaciones y quejas SYR, Proceso especifico de quejas

Gestión de la contratación Contratación anual, contratación plurianual

Procesos operativos Procesos derivados

Regulación, ordenación y control del servicio ordinario Puestos fijos, Recorridos. Control sala de tráfico

Regulación de servicios especiales ante imprevistos Actos especiales. Campañas.

Retirada de vehículos con grúas Retirada proactiva. Retirada reactiva

Control de ocupaciones en la vía pública Inspección vía pública. Gestión de autorizaciones

Vigilancia de la seguridad vial Campañas. Radares. Semáforo rojo

Retirada de vehículo abandonado Retirada de vehículos abandonados

Atención requerimientos de tráfico por los ciudadanos Requerimientos por emisora. Requerimientos in situ

Apoyo al transporte y al medio ambiente APR. Alerta atmosférica, Carga y Descarga, Ruido, EMT

Atención accidente de tráfico Atención primer respondiente. PEMAM. PIC

Planificación operativa Planificación anual. Planificación diaria

En los procesos de los AM la articulación de la preservación de las garantías jurídicas es clave para alinear la legalidad
con la ejecución del proceso como ejemplo por su especial complejidad e impacto en los ciudadanos se expone los
fundamentos de la denuncia de las infracciones de tráfico y la sanción de las mismas. Se trata de una competencia
articulada en un proceso transversal que, en el caso del Ayto. de Madrid, afecta a varios Departamentos, principalmente:
Cuerpo de Agentes de Movilidad y Cuerpo de Policía Municipal (responsables de la detección de las infracciones y de su
denuncia), Departamento de Gestión Integrada de Multas, Recaudación Ejecutiva (embargos, cobros forzosos...) y IAM,
que da soporte a todo el proceso. Jurídicamente, se regula por el Dº Administrativo Sancionador que ha de seguir, al
menos en lo principal, los mismos principios garantistas con el ciudadano, del Dº Penal, y que, en el caso que nos
ocupa, se encuentra recogido en el RD 320/94 Reglamento de Procedimiento Sancionador en Materia de Tráfico,
Circulación y Seguridad Vial. Modificado por el RD 318/2003 de 14 de marzo la asignación de recursos a este proceso
transversal es importante ya que forma parte de la totalidad de los procesos operativos. El más importante de estos
principios, principalmente por englobar a todos ellos, es el de la seguridad jurídica, y éste se cumple cuando la
Administración es capaz de: 1) informar correctamente al ciudadano de la infracción cometida, identificando vehículo,
conductor, lugar, fecha y hora etc., 2) notificarle conforme a Derecho, 3) respetar los plazos preceptivos dispuestos en el
ordenamiento.

El contenido del sistema de procesos cubre la totalidad de los servicios y actividades relevantes del Cuerpo, así como la
implicación de todas las personas de la plantilla, y las relaciones con los grupos de interés del Ayuntamiento y externos a
la institución.
La documentación del sistema, se utiliza una misma estructura sobre todo en los procesos operativas o claves que tienen
una ficha de proceso, un flujograma de alto nivel, un flujograma en detalle, fichas de indicadores, mapa de grupos de
interés del proceso, análisis de los factores críticos de éxito (ver introducción de procesos), necesidades de formación del
proceso, responsables del procesos, y diseño de encuestas asociada al proceso.
Durante 2014/2015 se llevó a cabo el último análisis de los principales procesos operativos por la nueva categoría de
supervisores ya que se consideró por la Subdirección un factor estratégico la participación de los principales mandos
intermedios del Cuerpo en la transmisión y desarrollo de la gestión por procesos como un instrumento clave de la cultura
de los AM. El claustro de profesores del Cuerpo está formado en procesos y en los planes de formación de los dos
últimos años se imparten los procesos a toda la plantilla (Carga y descarga, Ocupaciones, Retiradas con grúas, Radares
etc.) también en la formación intervienen los aliados de los AM (Asociaciones, Cuerpos de Seguridad y Emergencias,
PEMAM, PIC).
En la planificación operativa diaria se asignan los procesos a personas en cada una de las secciones y turnos de tal
manera que todos los días están localizados los responsables de los mismos. Además existe una monitorización de los
procesos implicados a través de GESAM y la monitor Web permitiendo una personalización de las actuaciones en la
ejecución de los procesos continua.
Los cambios legislativos conllevan un cambio de los procesos para cumplir el principio de la legalidad, incluso por
sentencias de los tribunales se han anulado algunos procesos (Control del taxi) por temas de competencias de la ley de
Coordinación de los Cuerpos.

DESARROLLAR

 63

Cada proceso tiene indicadores, estos indicadores a menudo están integrados en el Cuadro de mando de la Dirección,
la DPO, en la CS y en los indicadores presupuestarios. (Ver criterio 9).
Todos los datos a nivel de proceso se capturan con los sistemas de movilidad, PDA, se almacenan en la Web monitor el
GESAM y se transforman en informes y en el sistema de indicadores estadísticos. (Ver criterios 4.4 y 4.5).
Los procesos son diseñados, revisados y simplificados por la Organización, por el Cuerpo de los AM para que respondan
a las necesidades de la política y estrategia de la Organización. Están procedimentados y sistematizados, con
responsables definidos en cada uno de ellos. Las revisiones de los procesos están establecidas mediante reuniones
periódicas focales de los responsables de cada uno de los procesos a nivel departamento y a nivel sección, y agrupadas
según los objetivos estratégicos donde se analiza su eficacia, eficiencia, indicadores y cumplimiento de objetivos, etc.
(Ver criterio 3.2).

El proceso de revisión de procesos de 2014/2015 fue un proceso innovador ya que estuvo acompañado de una formación
previa en procesos a los supervisores (formación en prácticas dentro del proceso de selección), de una normalización de
las características de los procesos a desarrollar (esquema señalado en la estructura documental), de una evaluación de
los procesos por todos los mandos con categoría superior (con repercusión en el proceso de selección) y con una sesión
de coaching individualizada con el responsable de calidad del Cuerpo de los 9 procesos para matizar los procesos y
transmitirles los resultados de la evaluación, modificando y matizando algunos la modificación de los procesos operativos
distribuyendo los resultados en el claustro de profesores integrándolos en el Plan de formación 2015/2016 de toda la
plantilla con entrega de documentación a cada componente de la plantilla, por último los profesores inspeccionarán en la
vía pública el grado de cumplimiento de los procesos en la vía para asegurar los conocimientos e incorporar nuevas
mejoras a partir de 2016. En 2015 se hizo el diseño de la hoja de observación de vehículos abandonados con el claustro
de profesores como primer ejercicio de esta revisión.
La automatización de procesos. En las áreas de mejora de EFQM implantadas desde 2006 el número de áreas
relacionadas con la mejora de procesos específicos o generales han sido tal como se puede comprobar en la lista de la
Introducción de la memoria.
Cada proceso tiene indicadores, estos indicadores a menudo están integrados en la DPO, en la CS y en los indicadores
presupuestarios. (Ver criterio 9)Todos los datos a nivel de proceso se capturan con los sistemas de movilidad, PDA, Web
monitor etc. y se transforman en el sistema estadístico. (Ver criterios 4.4 y 4.5). En las áreas de mejora de EFQM
implantadas desde 2006 el número de áreas relacionadas con la mejora de procesos específicos o generales han sido tal
como se puede comprobar en la lista de la Introducción abundantes (al menos 10). Hay en marcha una serie de proyectos
para aplicar de forma intensiva herramientas informáticas, implicando a los Departamentos.

1. Existen dentro de la formación del Cuerpo de Agentes de Movilidad, en el marco de CIFSE para
hacer una gestión integrada con los otros Cuerpos de Seguridad y emergencias procesos
compartidos en el CIFSE y además se explican algunos procesos en el Plan de Formación de los
Agentes de Movilidad y se meten los datos sistemáticamente través de la herramienta
informática común, se hace un seguimiento de los resultados académicos para la formación en
procesos del CIFSE, se toman medidas de mejora de la formación y documentación de proceso a
través del equipo de profesores y se evalúan algunos procesos de los AM en la vía pública.

Procesos de apoyo CIFSE
Requerimientos
Vehículo
Grúas
Ocupaciones
Servicio Ordinario
Grupos de profesores de procesos

2. Existen protocolos de actuación con otros colectivos. Hay establecidos protocolos con:
Policía Municipal, Madrid Movilidad, SER, EMT, CISEM, Bomberos, SAMUR, Contaminación aérea
protocolo de emergencias de todos los Cuerpos de Seguridad y Emergencias de Madrid (PIC) y
otras organizaciones del Ayuntamiento en determinadas actuaciones operativas para mejorar la
efectividad de las actuaciones para el ciudadano existe grupos de trabajo, simulaciones, estudio
de las consecuencias de las actuaciones.

Protocolo integrado de catástrofe
Protocolo incidente simple
Erradicación de puntos EMT
Proceso de servicios especiales
PEMAM
Protocolo alerta atmosférica

3. Existen un alto grado de automatización de procesos desarrollándose una alta integración
entre la gestión administrativa y el proceso operativo clave de denuncia para aumentar la
seguridad jurídica, disminuir plazos y facilitar el trabajo a los agentes en la vía pública. Existe un
seguimiento de todas las aplicaciones con indicadores adecuados.

Automatización del proceso de
denuncia (PDA)
Gestión de requerimientos

4. Se revisan los protocolos conjuntos por cambio de normativa o nuevas necesidades, dando
lugar a nuevas versiones de protocolos para adaptarse a los cambios normativos. Planificación
homogénea de los equipos de trabajo y su formalización. Mapa de grupos de trabajo mediante
los equipos de trabajo constituidos. Reuniones periódicas e indicadores.

Cambios normativos Cambios de
procesos
Mapa de equipos

5. Se identifican los factores críticos de éxito para nueve procesos la mayoría de ellos claves.
Dichos factores pueden orientar las áreas de mejora que se proponen para conseguir procesos
cada vez con más calidad e innovadores. Se revisan anualmente los factores críticos de éxito y
se proponen áreas de mejora.

Equipos de trabajo
Factores críticos de éxito
Áreas de mejora por
Proceso

CRITERIO CRITERIOS RELACIONADOS

5.1.1 1.2, 1.3, 3.2, 5.2, 6.1, 6.2, 9.2

5.1.2 1.4, 2.3, 5.2, 5.3, 6.1, 6.2, 9.2

5.1.3 1.2, 4.5, 5.2, 6.1, 6.2, 9.2

5.1.4 1.1, 1.2, 2.3, 3.2, 4.1, 5.2, 6.1, 6.2, 9.2

5.1.5 1.1, 2.1, 2.3, 5.2, 5.3, 6.1, 6.2, 9.2

CONTROLAR Y ACTUAR

 64

El Ayuntamiento de Madrid ha publicado Cartas de Servicio en muchos de los servicios que tienen relación directa con la
ciudadanía, entre las que se encuentra la Carta de Servicios del Cuerpo de Agentes de Movilidad. Con su elaboración
y aprobación, acuerdo 29 de noviembre de 2007 de la Junta de Gobierno de la Ciudad de Madrid, se pretende:

- Dar a conocer a los ciudadanos los servicios que presta el CAM del Ayuntamiento de Madrid y las condiciones en
que se realiza.

- Dar a conocer las responsabilidades y compromisos adquiridos en la prestación de
estos servicios.

- Dar a conocer a los ciudadanos los derechos que poseen en relación con esos
servicios, así como las responsabilidades y obligaciones que se derivan de los
mismos.

- Mejorar la calidad de los servicios prestados.
- Mostrar y aportar transparencia en el proceso de prestación del servicio.

La CS es el resultado del trabajo durante 2007 de un grupo (GRG) que contó con miembros
de diferentes unidades. Si la gestión se define como el resultado de la actividad aplicada a
un fin, la gestión de la calidad es la actividad o actividades con las que se pretende
alcanzar la calidad del producto ofrecido o servicio prestado, y los modelos o sistemas para
la gestión de la calidad son aquellos que tienen por objeto hacer efectivo el concepto de calidad en la Organización. Así,
la CS del CAM es un sistema más, entre los que apoyan la gestión de calidad, pero de muy amplio espectro y
repercusión. La zona de actuación de los procesos se da en el interior la calle 30.

DESARROLLAR
La Carta de Servicios es un documento de compromiso con los ciudadanos. Recoge compromisos de calidad
concretos en los servicios que ofrece el CAM que suponen un valor añadido para el usuario; indicadores de calidad que
periódicamente medirán su grado de cumplimiento; canales de comunicación del ciudadano con el Cuerpo de Agentes
de Movilidad. Con el compromiso e indicadores de SyR se involucra al ciudadano/cliente en la mejora del servicio.
Una de las líneas de mejora es asegurar una atención de calidad a los ciudadanos. La elaboración de la CS se fija como
uno de los medios para alcanzar este objetivo.
El CAM presenta esta Carta que describe compromisos de calidad con los ciudadanos, así como los indicadores para
evaluar el cumplimiento de los mismos. Su publicación en la página Web oficial del Ayuntamiento de Madrid se hace
desde realizó en noviembre del 2007 y se publicaron folletos en las Juntas Municipales de Distrito. (Ver figura 1.1.1 y
2.1.1).
Los compromisos recogidos en la CS a marzo de 2016 son:
1) Para garantizar la vigilancia del tráfico de forma permanente, tener cubiertos al menos los 50 enclaves (*)
identificados como de mayor intensidad de circulación, con puestos de jornada completa, hora punta o recorridos
obligatorios.
2) Para mejorar la movilidad y la seguridad vial al reducirse el número de infracciones graves, disminuir las denuncias
de estacionamiento que dificulten el tráfico y de circulación que generen peligro. (Las denuncias por infracciones graves
tienen un efecto disuasorio en la ciudadanía: se produce un mayor cumplimiento de la normativa y, en consecuencia, una
reducción de las infracciones).
3) Para fomentar la seguridad vial de la Ciudad de Madrid, incrementar el número de sesiones de vigilancia de
exceso de velocidad en las zonas de alto riesgo y el número de campañas de seguridad vial. Las sesiones de vigilancia
se realizan con los radares situados en lugares de alta siniestralidad, de importancia para la seguridad vial, de alta
ocupación peatonal: entorno de colegios, hospitales, etc., o de quejas de vecinos.
4) Para mejorar la calidad del transporte público de pasajeros y de mercancías, incrementar los puntos erradicados en
los que la EMT tiene problemas de circulación o de parada, y la vigilancia en el correcto uso de las reservas de carga y
descarga.
5) Para contribuir a reducir la contaminación, incrementar la vigilancia (revisión) en el grado de cumplimiento de ITV y
disminuir los residuos sólidos urbanos en forma de vehículos abandonados en la vía pública, atendiendo como mínimo
el 95% de los avisos.
6) Reducir anualmente el consumo de combustible del Cuerpo de Agentes de Movilidad, manteniendo el nivel del
servicio, utilizando vehículos de baja cilindrada, alta ocupación y bicicletas.
7) Reducir anualmente el tiempo de respuesta a los requerimientos por incidencias de tráfico, obteniendo una
satisfacción de los usuarios por este concepto igual o superior a 7, en una es cala de 0 a10.
8) Contar con un personal altamente cualificado y profesional que preste el servicio dispensando un trato amable y
cortés, de manera que la satisfacción de los usuarios con el trato recibido sea igual o superior a 7 en una escala de 0 a 10
y se reduzca el índice de quejas de comportamiento por agente. Se impartirá a toda la plantilla disponible un mínimo 30
horas anuales de formación continua de perfeccionamiento.
9) Recibir y tramitar las sugerencias, reclamaciones y felicitaciones presentadas por la ciudadanía relativas a los
servicios prestados, contestarlas de forma adecuada y con la mayor celeridad posible y a partir de ellas, poner en marcha

Subcriterio 5.2 Desarrollar y prestar servicios y productos orientados a los ciudadanos/clientes

Carta de Servicios

PLANIFICACION

 65

acciones de mejora del servicio. Contestar el 60% de las sugerencias, reclamaciones y felicitaciones en un plazo menor o
igual a 30 días desde su presentación y en ningún caso en un plazo superior a 3 meses; adoptar las medidas oportunas
para conseguir el continuo aumento de las contestadas dentro de los 15 días hábiles siguientes a su presentación. El
tiempo medio de contestación de las sugerencias, reclamaciones y felicitaciones será de 30 días desde su presentación.
Se podrán presentar sugerencias, reclamaciones y felicitaciones a través de:

 www.madrid.es/contactar.

 El Teléfono 010 Línea Madrid

 Las Oficinas de Atención al Ciudadano Línea Madrid.

 Las Oficinas de Registro.

 El Registro electrónico del Ayuntamiento de Madrid.

 El correo postal o electrónico dirigido al órgano directivo responsable o unidad prestadora del servicio, cuyos

datos de localización y contacto se recogen en el apartado 9 de esta Carta.

CONTROLAR Y ACTUAR

Conceptos medidos a través de indicadores :
Enclaves de mayor intensidad de circulación identificados. Porcentaje de cobertura de los n enclaves seleccionados. Denuncias con
servicio de grúa. Denuncias por infracciones graves (listado). Sesiones de vigilancia de exceso de velocidad en las zonas de alto
riesgo. Campañas de seguridad vial realizadas. Puntos en los que la EMT tiene problemas de circulación o de parada erradicados.
Vigilancias realizadas en el correcto uso de las reservas de carga y descarga. Vigilancias del grado de cumplimiento de las ITV. Índice
de vehículos denunciados respecto al total de vehículos cuya documentación se ha revisado. Porcentaje de avisos de vehículos
abandonados atendidos en vía pública. Reducción del consumo de combustible de los vehículos utilizados. Tiempo medio de llegada
al incidente. Porcentaje de requerimientos atendidos en más de 30 minutos. Satisfacción de los usuarios con el tiempo de respuesta a
los requerimientos. Satisfacción de los usuarios con el trato recibido. Sugerencias y reclamaciones respecto al trato. Horas de
formación impartidas por agente disponible. Sugerencias, reclamaciones y felicitaciones tramitadas relativas a los servicios
prestados. Porcentaje de sugerencias, reclamaciones y felicitaciones contestadas en un plazo inferior a 30 días desde su
presentación. Porcentaje de sugerencias, reclamaciones y felicitaciones relativas a los servicios prestados contestadas en 15 días o
menos. Tiempo medio de contestación de las sugerencias, reclamaciones y felicitaciones desde su presentación. Porcentaje de las
contestadas en más de tres meses.

La CS en su totalidad está orientada a resultados. Presenta una serie de metas y compromisos medidos con indicadores.
Con los indicadores se comprueba si se están cumpliendo, o no, los compromisos plasmados en la CS.
La Carta está sujeta a un ciclo constante de revisión, actualización y mejora a través de un grupo de trabajo
específico (GRG) formado en la Sub. Gral. Regulación, SG de Calidad. La empresa certificadora AENOR también realiza
auditorías externas para comprobar que las recomendaciones y no conformidades menores se revisan y se corrigen con
el plan de mejora para seguir avalando la certificación de la norma UNE 93200:2008 (se certificó la CS en 2014 y se ha
auditado en 2015 confirmándose la certificación).
La evaluación de la calidad de los servicios es la etapa final del proceso continuado de seguimiento que, a lo largo del
año que se evalúa, el Órgano Directivo responsable de la Carta de Servicios ha venido haciendo, tanto del grado de
cumplimiento de los compromisos y estándares de calidad incluidos en la CS, como del grado de implantación de las
acciones de mejora incluidas en el documento de Áreas de Mejora. Desde la perspectiva de la mejora continua de la
calidad, los datos e indicadores de la evaluación nos permiten identificar y medir los progresos logrados en relación con
los estándares establecidos, aprender de esos progresos y formular los cambios y las mejoras que se pueden seguir
haciendo en la prestación de los servicios y en la definición de los compromisos de calidad. El resultado de todo este
proceso se hace visible en el Informe de Evaluación anual.
Sobre la base de los datos y de la información obtenida, se realiza la evaluación de la CS con los siguientes objetivos:

 Renovar la información contenida en las Cartas.

 Evaluar los compromisos y su grado de cumplimiento.

 Analizar la disponibilidad de la Carta por la ciudadanía.

 Evaluar la situación de las áreas de mejora.

La identificación de la necesidad, el desarrollo y la publicación de la CS es el mejor ejemplo de la evaluación y mejora en
el capítulo de diseñar, poner en valor y comprometer estándares de calidad, por un lado, externamente y, por otro, como
elemento de sensibilización, guía y medida del desempeño interno de personas y procesos.
El estudio de las sugerencias y reclamaciones permite una comunicación directa con el ciudadano y una mejora de los
servicios a través de procesos específicos que se revisan.
La propia Carta está sujeta a un ciclo constante de revisión, actualización y mejora a través de un grupo de trabajo
específico (GRG), interdisciplinario, formado por Sub. Gral. Regulación, Sub. Gral. Calidad, y la Empresa asesora, con
representantes de casi todas las Secciones del Cuerpo de Agentes de Movilidad.
Además se realizan encuestas de satisfacción del ciudadano a nivel general desde el Observatorio de la Ciudad, de
simulacros a las empresas y de satisfacción con los requerimientos de lunes a viernes durante todo el año y con personas
de al propia Organización. Esto ha permitido crear una red de observadores en la vía pública que se implican en la
vigilancia de la movilidad avisándonos para que actuemos.

1 Ejecución sistemática diaria de los servicios ordinarios para el cumplimiento la misión de los
Agentes de Movilidad segmentándose su cumplimiento por áreas geográficas de la ciudad de Madrid
para una mayor proximidad a los puntos de actuación en la ciudad existen indicadores de todos los

DPO/ Carta de de servicios
Proceso de servicio ordinario
Servicios por secciones

file:///F:/Documents%20and%20Settings/fsp009/DDA003/Configuración%20local/Archivos%20temporales%20de%20Internet/OLK8/www.madrid.es/contactar

 66

servicios segmentados por secciones teniendo identificados a nivel micro las denuncias, las causas
de las mismas, la localización, los responsables etc. estableciendo información de retorno para
mejorar el propio servicio ordinario, e integrando el mismo en el Plan de Formación para toda la
plantilla. Existen procedimientos de mejora continua de los productos y servicios y un sistema de
indicadores con mediciones on-line.

Indicadores de servicios
segmentados
Plan de Formación de reciclaje
Partes de servicios
GESAM

2. Incorporan nuevos servicios a la Cartera de servicios continuamente desde que se creó el Cuerpo
de Agentes de Movilidad para dar un mejor servicio al ciudadano. La Organización incorpora nuevos
servicios así como las mejoras necesarias en los existentes, a fin de satisfacer a los
ciudadanos/clientes y otros grupos de interés, añadiendo valor y siendo referente en algunos de
ellos. Se despliegan los servicios aplicando mejoras tecnológicas mediante la reingeniería y
automatización de procesos y la innovación tecnológica (aplicaciones informáticas, medios
tecnológicos): Implantación del sistema de denuncias mediante PDA’s, ampliándose el número de
funcionalidades (gestión de grúas…). Sistema de captación de imagen para denuncias de
infracciones (semáforo rojo, APR). Radares de última generación. Uso de la firma digital. Para dar un
mejor servicio se canalizan las posibles mejoras generando nuevas versiones de software o con
reuniones de seguimiento de servicios y aplicaciones. Se incorporan mejoras con contactos con
otros Cuerpos y empresas públicas. Existen indicadores y mediciones de los distintos servicios
implantados ya sean automáticos o no.

Reuniones de Equipos de
trabajo internas
Reuniones con otros Cuerpos
Evolución Cartera de servicios
Evolución Carta de Servicios
Memoria 2013

3. El servicio actúa a partir de requerimientos directos del ciudadano servicios no planificados, a
través de las peticiones de la emisora códigos azules y actúa de forma inmediata para satisfacer la
petición lo más rápidamente posible con el objetivo de solventar la demanda y hacerlo con un trato
exquisito al ciudadano. Se controlan por los jefes de sección los tiempos de atención y se revisan los
que exceden de una cierta cantidad a través de estadísticas adecuadas que localizan la incidencia se
lleva un seguimiento de la satisfacción gestionado por los propios agentes y un sistema de
indicadores estadísticos que están alineados con la estrategia, DPO y Carta de Servicios. Se realizan
encuestas de satisfacción con los usuarios de los requerimientos de circulación para identificar los
indicadores que nos permita una mejora del servicio. Se utilizan encuestas de satisfacción con el
ciudadano para identificar los aspectos que más valoran del servicio. El desarrollo y la implantación
de las primeras es con medios propios y de las segundas es a través de la dirección DGCyAC. Existen
indicadores que se incorporan a la DPO y a las Cartas de Servicios estas medidas sirven para analizar
variables de cara a optimizar el servicio al ciudadanos.

Requerimientos
Base 40
Encuesta usuarios
Encuestas ciudadano
Observatorio
Encuestas propias ciudadano
DPO
Carta de Servicios

4. Se estudia todo el ciclo de vida del servicio desde el diseño, el desarrollo, la prestación y la medida
de la satisfacción y la atención de quejas de todos los servicios se hace periódicamente a través de
reuniones mensuales que estudian el funcionamiento de los servicios proponiendo mejoras tanto en
su planificación, ejecución como en las medidas de seguimiento que se usan para que sean más
significativas. Existen sistemas propios de quejas y reclamaciones que realimentan las mejoras de
los servicios y desarrollan actuaciones individualizadas por quejas.

Servicios propios de quejas
SYR
Reuniones de equipo
Formación quejas

5. Estudian ciudadanos/clientes potenciales y se implementan servicios segmentados de forma
innovadoras (Colegios, Simulacros Mudanzas, Rodajes, Coches abandonados, carga y descarga etc.)
y se ponen en funcionamiento con agilidad y rapidez para satisfacer las necesidades del mercado. Se
desarrollan los servicios contando con los usuarios o los aliados y estableciendo sistemas de
seguimiento de los mismos

Indicadores nuevos servicios
DPO
Carta de Servicios
Indicadores presupuestarios
Reuniones

CRITERIO CRITERIOS RELACIONADOS

5.2.1 1.2, 2.3, 5.1, 5.3, 6.1, 6.2, 9.2

5.2.2 1.2, 2.3, 2.4, 5.1, 5.3, 6.1, 6.2, 9.2

5.2.3 1.1, 1.2, 2.2, 4.2, 4.4, 5.1, 6.1, 6.2

5.2.4 1.2, 2.3, 3.2, 4.2, 5.3, 6.2

5.2.5 1.4, 2.1, 2.4, 5.1, 5.3, 5.3, 6.1, 6.2

Subcriterio 5.3 Coordinar los procesos en toda la Organización con otras organizaciones relevantes

PLANIFICAR
Los procesos estratégicos están coordinados con el Programa de Gobierno del Ayuntamiento a través proyectos
asociados a los AM. La gestión presupuestaria, proceso estratégico, supone la coordinación del presupuesto de la DG de
Gestión y Vigilancia de la Circulación con las normas aplicables del Ayuntamiento y del Ministerio de Hacienda.
La coordinación con otras Áreas y servicios del Ayuntamiento hace posible los procesos de apoyo del mapa de
procesos (Recursos Humanos, CIFSE, CISEM, Patrimonio, Instituto de Formación, Secretaría General Técnica, Gabinete
jurídico Contratación centralizada etc.).
La coordinación con los aliados está reflejada en el mapa estratégico del Cuerpo en la perspectiva de cliente, su reflejo se
concreta en el epígrafe “dotarse de protocolos de coordinación con los aliados claves”. Además desde la perspectiva
estratégica del mapa otro punto es “Impulsar alianzas” con el fin de mejorar la malla de coordinación para conseguir que
el ciudadano perciba el servicio de forma unitaria.
La pertenencia al Área de Gobierno de Movilidad y Sostenibilidad determinan los servicios que prestan los AM. El
objetivo de la movilidad sostenible condiciona toda la estrategia de coordinación de los procesos operativos. La

 67

coordinación con las Direcciones Generales y Empresas municipales del Área es clave a la hora de definir el valor
integrado que se aporta al ciudadano.
Los AM son concurrentes en procesos con otros Cuerpos. Destaca la coordinación con PM al compartir las funciones
asignadas en la circulación en dos áreas geográficas de la ciudad complementarias, el interior de M30 para los AM y el
exterior de la misma para la PM. La Ley de Cuerpos de Seguridad establece que los AM son un Cuerpo auxiliar de la
Policía lo que implica que la coordinación es una necesidad legal a cumplir. Además para los servicios especiales de fin
de semana hay una planificación común tomando como base de coordinación las órdenes de servicios de la Policía
Municipal. En el día a día algunos procesos empiezan en la vía pública con una acción de los AM y acaba con la
intervención de la Policía, por ejemplo cuando es necesario hacer pruebas de alcoholemias, accidentes u otros servicios
especializados. Aquí el delimitar claramente las competencias facilita la actuación conjunta y la coordinación.
El alertar a los otros Cuerpos de Seguridad y Emergencias al ser, a veces, los AM los primeros intervinientes en la vía
pública en caso de accidente de tráfico es otra de las líneas básicas de coordinación relacionada con la seguridad
vial. La coordinación con los Cuerpos de Seguridad y Emergencias se hace a través del plan de Emergencias de
Madrid (PEMAM).
La queja al ciudadano requiere un plan de acción especifico (PEA) que a menudo exige para su resolución la
Coordinación con otras Unidades (Semáforos, EMT, Carga y descarga etc.).
La planificación conjunta se hace con otros grupos de interés tales como la empresa Municipal de Transportes (EMT)
para realizar planes de vigilancia de eliminación de puntos de dificultad circulatoria para los autobuses urbanos, esta
planificación es conjunta con la Policía Municipal para cubrir todo el término municipal.
Con la EMT, también es fundamental la coordinación para poder realizar las retiradas de coche con la grúa, sea a través
de procesos a requerimiento o proactivos (foros), ya que las grúas dependen de dicha empresa, siendo un proceso
complejo de coordinar.
Asimismo los procesos relacionados con la contaminación atmosférica tiene una doble vía por una lado la petición de
revisión de la ITV competencia de la Comunidad de Madrid y por otro la actuación de los AM en las alertas atmosféricas
cuando el nivel de contaminación sobrepasen ciertas cantidades en la Red de Vigilancia Atmosférica de la Ciudad de
Madrid dependiente de la DG de Sostenibilidad y Control Ambiental.

DESARROLLAR
Para llevar a cabo la coordinación con los grupos de interés se han desarrollado diferentes sistemas que se exponen
de forma pormenorizada en el criterio 2.3.
En determinados procesos existen diseñados mapas de grupos de interés específicos, concretamente en 9 procesos que
son; servicio ordinario, servicios especiales, planificación, requerimientos, grúas, control de ocupaciones, quejas,
vehículos abandonados y carga y descarga.
Se despliega la coordinación mediante reuniones, entrevistas, comités, grupos de coordinación y contactos con:
 Grupos Externos: Proveedores, IAM, asociaciones de vecinos y profesionales, CISEM, CIFSE, EMT, PMM, etc.
 Grupos Internos: Grupos focales, equipos de trabajo, entrevistas, etc.
La coordinación se articula en tres líneas básicas de actuación:

1. FORMACIÓN. Los Agentes reciben formación en materia como “Relaciones con el ciudadano” o “Deontología
profesional” en diferentes acciones formativas. Fundamentalmente: Curso básico de formación (carácter
selectivo): 12 horas en estas asignaturas. Cursos de formación especifica: Asociada a colectivos o
circunstancias de propensos .Cursos impartidos directamente por los grupos de interés SAMUR-Protección Civil,
Bomberos o Policía Municipal, Guardia Civil, SAMUR Social, EMT, Control de ruidos, tecnologías del Tráfico,
AECOC, AESLEME etc.

2. SUPERVISIÓN DEL SERVICIO. Los grupos de interés evalúan los servicios a través de mecanismos como las
encuestas, las quejas, o las reuniones de coordinación.

3. COPRODUCCION DE SERVICIOS. Como con los protocolos realizados conjuntamente con lo GI.
La coordinación con grupos de interés puede ser dentro del proceso:

3.1 En su planificación (EMT, Servicios especiales, Presupuesto, Calidad, Contratación, Carga y descarga, ruidos,
Planificación estratégica).
3.2 En su ejecución en la entrada y en la salida del proceso (gestión de ocupaciones, Recursos Humanos, alertas
atmosféricas, documentación ITV, requerimientos, accidentes, denuncias)
3.3 En la validación del proceso (Radares, denuncias APR, multas automatizadas).
3.4 Con procesos con equipos compartidos (Grúas, PEMAM, Formación, Vehículos abandonados, procesos
administrativos).
3.5 Con proyectos de innovación (Proyectos de tecnología, Campañas, Vehículos sostenibles, ahorro energético)

El principal grupo de interés del servicio es el ciudadano dentro de los procesos que se prestan directamente al
ciudadano están los requerimientos donde existen una coordinación temporal y una actuación eficaz para satisfacer las
necesidades específicas de los usuarios on-line, la plataforma CISEM, sistema integrado de emergencias del
Ayuntamiento de Madrid es básica en la coordinación. Como otros ejemplos de coordinación esta la relación con los
directores de colegios para la vigilancia del tráfico a la entrada y salida de los mismos: Se ha desarrollado a lo largo de
varios años una campaña para todos los colegios de Madrid. Actualmente sólo se revisan aquellos que presentan mayor
incidencia o de los que se recibe petición expresa de los directores de colegio .Las campañas conjuntas con la DGT
tienen una gran importancia en los agentes.

 68

La relación con las empresas exige también atender su demanda específica después de una valoración de los recursos
disponibles, sobre todo en el apoyo a la movilidad en los simulacros de evacuación de edificios para cumplir la normativa
de prevención de incendios.
Otras empresas reclaman un doble proceso por un lado el permiso de ocupaciones en vía pública y por otro el control de
de la ejecución de la autorización en la vía pública (eliminando obstáculos, señalizando adecuadamente). El valor
añadido de los AM en este proceso es que la autorización administrativa y la labor de control de cumplimiento se
coordinan en el mismo Cuerpo. Los procesos de autorización de mudanzas, rodajes, obras y grandes grúas se coordinan
también por tema de competencias con la Subdirección General de Régimen Jurídico, Juntas Municipales de Distrito,
Gerencia de Urbanismo, entre otros órganos municipales. Las asociaciones de mudanzas se reúnen con los
responsables del Cuerpo de forma periódica.
Los coches abandonados son un proceso que también necesita coordinación interna con la Subdirección General de
Régimen Jurídico y con un sistema de incidencias de vía pública (AVISA) que está conectado a los sistemas de
información del Ayuntamiento de Madrid (Línea Madrid). En el primer caso para gestionar la fase final de conversión en
chatarra tras finalizar el proceso administrativo correspondientes y en el segundo para gestionar la recogida de las
demandas a través de los canales de información municipales.
La labor de denuncias de infracciones exige una alta coordinación con la Subdirección de Multas. Los AM junto con
otros Cuerpos, Policía Municipal y otros servicios SER y SACE son la entrada del proceso de multas, la automatización
del servicio a través de la denuncia realizada por el agente on-line (PDA) supone una alto nivel de coordinación entre
servicios, las denuncias realizadas por instrumentos electrónicos (Foto rojo) y de las Zonas de Prioridad residencial
suponen también labores de verificación para coordinar la entrada al procesos de tramitación de infracciones de tráfico.

CONTROLAR Y ACTUAR
La medición de los procesos estratégico, operativos y de apoyo se hace a través de todas las herramientas de medición
de procesos.
Básicamente existen indicadores de procesos, indicadores del cuadro de mando de la DGGVC indicadores de CS
indicadores de DPO, indicadores de SIGE y acciones del POG, indicadores del plan estratégico 2014-2018 e indicadores
presupuestarios, el seguimiento es continuo a través de bases de datos de los procesos, también existen seguimiento de
reuniones (donde el intercambio de información con los GI es continuo y sistemático), encuestas, grupos de trabajo
conjunto etc., que tiene sus propios indicadores y que completan la coordinación.
Por ejemplo el servicio de simulacros, existe una petición de la empresa o de una institución pública para hacer el servicio
se registra, se prioriza el servicio y se ejecuta teniendo indicadores de ejecución y por último se realiza una encuesta
donde valoran la actuación en el simulacro. En mayor medida todos los procesos señalados en el listado que aparece en
el apartado 5.1 o los descritos en la Introducción de este criterio disponen de medidas sistemáticas y de seguimiento de
las mismas. Todas las quejas se contestan en los plazos comprometidos. Se hacen encuestas a los usuarios de
requerimientos de lunes a jueves.
Además todos estos aspectos se recogen en los soportes informativos que aparecen en la siguiente tabla:

Procesos estratégicos
Cuadro de mando DGGVC Informe DPO anual, Informe Carta de Servicios, Memoria anual, Memorias EFQM, Memoria
CAF, Memoria presupuestaria, Reuniones Coordinación y Direcciones Generales. Decretos.

Procesos operativos
Informes gráficos de procesos, Estudios específicos, Actas de reuniones de grupos de trabajo, Informe de áreas de
mejora, informes de mejora de la formación.

Procesos de apoyo
Memoria del Consejo rector del CIFSE, Pliegos de condiciones de contratación, Informes de RRHH, Informes de medios
materiales y tecnológicos.

Todos estos procesos están sujetos a mejora continua en función de las medidas, cambiando procesos, mejorando
sistemas de coordinación, compartiendo intereses de forma legítima, automatizando procesos, considerando las
opiniones de los grupos de interés implementando más herramientas, haciendo autoevaluaciones de todo el sistema de
los AM innovando y realizando formación, actualizando protocolos etc.
Con Medio Ambiente se van a generar procesos de medición de ruidos relacionados con la carga y descarga lo que
supone una coordinación importante con los procedimientos de inspección de la SDG de Control Acústico que están
previsto poner en marcha en 2016 que conjuntamente con las necesidades de AECOC (Asociación española de carga y
descarga) y del plan de contaminación aportan una coordinación dentro de la línea estratégica de la movilidad sostenible.

1. Coordinar las necesidades tecnológicas y de recursos y de la oferta del entorno con proveedores e IAM. El
valor de estas necesidades se plasman en los pliegos de condiciones de los contratos tecnológicos y de
provisión de recursos materiales Se aplican las mejoras e innovaciones que aporten más valor añadido y
mayor eficiencia implantándose en las distintas aplicaciones informáticas que tienen cada vez más
funcionalidades y que aportan mayor integración y rapidez y modernizando los recursos materiales.

Pliegos de condiciones:
Web monitor
PDA, GESAM
Radares, Vehículos
Vestuario

2. Tener en cuenta las necesidades medioambientales para impulsar la sostenibilidad conjuntamente con los
responsables de estas materias del Ayuntamiento. Se realizan reuniones con la Coordinación de
Sostenibilidad y Medio Ambiente donde se analizan las áreas de mejora de cada SD a través de la
Subdirección de Organización del Área de Gobierno. Se realizan entrevistas estructuradas a los líderes de
los Agentes de Movilidad, desde director general a jefe de departamento buscando las sinergias en el Área.
Se establece un informe sobre las sinergias en el Área. Se realiza un DAFO específico de cada Subdirección.
Se localizan áreas de mejoras transversales y se implantan en 8 subdirecciones (2014).

Entrevistas líderes
Reuniones del Área
Informe de
transversalidad del área
Propuestas de áreas de
mejora

 69

3. Participación en las políticas públicas esenciales de la movilidad concretamente en el desarrollo de la
Nueva Ordenanza de Movilidad para aportar la experiencia que tiene los Agentes de Movilidad en la vía
pública conjuntamente con otros grupos interesados. Se participó en el grupo de trabajo montado al efecto.
Se incluyó el Borrador en el Plan de Formación 2013-2014 Se pidieron sugerencias para elevar a los
responsables de la redacción de la Ordenanza se incluyeron en la misma mejoras.

Ordenanza de Movilidad
Reuniones
preparatorias
Plan de Formación
2013-2014

4. Coordinar los procesos con los grupos de interés interno del Ayuntamiento que son aliados de los
Agentes de Movilidad (Policía Municipal, EMT, Subdirección de Multas, etc.) se suministran datos del trabajo
conjunto y colaborativo a través de los procesos de coordinación correspondientes, y reuniones, existen
indicadores específicos para los procesos de coordinación que se analizan y mejoran a través de propuestas
de mejora de servicio que alimentan el sistema estratégico.

Protocolos
Reuniones
Indicadores
DPO
Carta de Servicios
Catalogo de servicios

5. Gestión común con los aliados internos del Ayuntamiento para conseguir sinergias de comunicaciones
(Centro de Pantallas, CISEM), sinergias de tecnología (IAM), sinergias de gestión interna de contratación y
presupuesto (Dirección General, Secretaría General Técnica) Se gestionan los medios tecnológicos,
económicos y necesarios para que pueda funcionar el servicio existiendo indicadores presupuestarios
vinculados y desarrollo tecnológicos vinculados a la DPO para una mejora continua planteada como un
elemento de la cultura de los Agentes de Movilidad. Todos estos colectivos determinan en gran medida el
impacto de medios de los que disponen los Agentes de Movilidad y el uso que de ellos hacen para
explotarlos de forma eficiente.

Indicadores de gestión
de medios
DPO
Carta de Servicios
Indicadores aliados
internos
SAP
Indicadores
presupuestario

CRITERIO CRITERIOS RELACIONADOS

5.3.1 1.4, 2, 4.1, 4.3, 4.5, 4.6, 5.2, 9.1

5.3.2 1.1, 2, 4.1, 5.2, 8.2

5.3.3 1.4, 2, 3.2, 4.1, 9.1

5.3.4 1.4, 2, 4.1, 5.2, 6.1, 6.2, 9.1

5.3.5 1.4, 2, 4.1, 4.2, 4.5, 4.6, 9.1

 70

Criterio 6
Resultados orientados
a los
Ciudadanos/Clientes

 71

Satisfacción del usuario. La Subdirección General de los Agentes
de Movilidad realiza una encuesta sobre los requerimientos
atendidos por los Agentes de Movilidad en la emisora para
determinar el grado de satisfacción con sus usuarios, esta
encuesta se realiza a los usuarios de requerimientos atendidos. El
entrevistador deberá seleccionar entre los requerimientos
atendidos el día anterior la muestra diaria. La pregunta filtro
siempre será la voluntariedad de la colaboración, el que no quiera
contestar no lo hará y se pasará al siguiente. La encuesta se hace
por tres equipos y hay un número de preguntas diarias para que la
muestra sea significativa (Ver figura 6.1.1). Toda la información que
nos facilite está sujeta a la Ley Orgánica de 15/1999 de 13 de
diciembre de Protección de datos de carácter personal y será
tratada con fines estadísticos de manera global.
Los parámetros de la encuesta son satisfacción con el tiempo en
llegar al lugar requerido, resolución por parte del agente y si ha
existido trato con el agente valoración del mismo y por último
valoración con el conjunto del servicio prestado. (Ver figura 6.1.2).

CRITERIO 6: RESULTADOS ORIENTADOS A LOS CIUDADANOS/CLIENTES

Subcriterio 6.1. Mediciones de la percepción

UNIVERSO: Todos los ciudadanos que demanden
servicios de Agentes de Movilidad por emisora.
TÉCNICA: Entrevista Telefónica mediante cuestionario.
Duración del cuestionario: 12 minutos aproximadamente.
OBJETIVO DEL ESTUDIO: Satisfacción del usuario del
servicio.
DISEÑO DE LA MUESTRA:
 Tamaño: En función del número de requerimientos.
 Distribución: Se distribuye en función del número de

requerimientos recibidos por sección. El periodo de
recogida es de lunes a jueves durante todo el año en
tres emisoras la entrevista es telefónica hecha con
medios propios.

 Selección: aleatoria siguiendo el criterio
aproporcional en tres secciones diferentes con un
tamaño muestral diario entre 5 a 9 encuestas.

 Error: a nivel total de +-2,5%,1. Para una varianza de
50% y con un nivel de confianza del 95,5%.

Figura 6.1.1 Ficha técnica

 72

La empresa auditora AENOR recomendó que la meta se rebajara hasta 7 en 2015, tanto en 2013 como en 2014 fue 8.
Esta encuesta ha permitido asumir el ahorro de las encuestas ya que desde 2008 a 2010 se realizan por los propios
agentes con coste cero. Los datos están segmentados por secciones (Norte, Sur, Centro) (Ver figura 6.1.3).
Las variaciones de la satisfacción se deben al factor tiempo en verano entran menos códigos azules y se gestionan más
rápidamente. A finales de año hay una mayor demanda en la campaña de Navidad (noviembre-enero) y se suele tardar
más tiempo en atender.
En 2015 los avances de resultados siguen la misma tendencia y el objetivo se conseguirá de forma parecida a 2014, mas
de 1200 encuestas en el primer semestre ya se llevan realizadas.
Conocimiento: Por otra parte se han realizado estudios del grado de conocimiento de los AM en los años que existía
la DG de Organización y Desarrollo y actualmente con ayuda de La DG de Transparencia y Atención a la Ciudadanía. La
mayoría de los ciudadanos afirma conocer la existencia e identificar a un AM y diferenciarle de otro Agente de otro
Cuerpo de Seguridad y Emergencias. Sin embargo, no todas las funciones vinculadas a este Cuerpo son conocidas de la
misma manera por parte de los ciudadanos de Madrid. El grado de conocimiento de los Agentes de Movilidad se ha
medido con diferentes encuestas y la tendencia es que existe una horquilla en torno al 77,25% del conocimiento de
media.
El objetivo a conseguir es que nos conociera el 90% de los ciudadanos al menos, pero todavía existen dificultades
perceptivas de conocimiento de los AM, se confunden con Policía y con los agentes del SER. Los colores de los
uniformes son semejantes y eso contribuye a la percepción errónea. De hecho a veces los requieren para servicios de
seguridad que no podemos atender por las competencias asignadas o para resolver problemas con los dispositivos de
pago del SER. (Ver figura 6.1.4).Los últimos datos que se disponen son de 2012.

79% 78%

72%

80%

68%

70%

72%

74%

76%

78%

80%

2008 2009 2010 2012

ES TUDI OS ES TADI S TI COS

CONOCIMIENTO

Figura 6.1.4 Conocimiento de los agentes

Análisis de la importancia y satisfacción de los Agentes de Movilidad. En 2011 se hizo un estudio por parte de la
empresa Simple Lógica de la posición de la satisfacción respecto a la importancia de los 18 factores de calidad del
servicio lo que constituye un estudio cualitativo muy orientador de las variables que compone la satisfacción. Dicho
estudio se expone en la figura 6.1.5. Sin embargo, no todas las funciones vinculadas a este Cuerpo son conocidas de la
misma manera por parte de los ciudadanos de Madrid. Las principales competencias del Cuerpo de Agentes de
Movilidad, regular del tráfico y controlar el mal estacionamiento de vehículos, son identificadas de forma mayoritaria. Sin
embargo, la atención personal y la seguridad vial son asociadas en menor medida a los Agentes de Movilidad. El análisis
de importancia y satisfacción para los factores asociados con las variables de la calidad del servicio se resume en el
cuadro 6.1.4.

 Figura 6.1.5 Análisis de percepción e importancia de los factores de calidad de los agentes

 73

EJE Y: Importancia (por debajo de 3 poco importantes para el ciudadano).
EJE X: Satisfacción con la característica cualitativa del servicio (por encima de 6,5).
Puntos fuertes en satisfacción (12, 8, 4, 13, 14, 11, 9,10).
Puntos importantes para el usuario (12,8, 4,5, 7,1, 13,14, 17).

Encuesta de satisfacción y recomendación del servicio simulacros. Otra encuesta que se ha lanzado a los usuarios
es la encuesta de simulacros, el objetivo de la encuesta es la satisfacción con el apoyo en tareas de circulación en
los simulacros de evacuación de edificios por riesgo de incendio, el órgano promotor es la SDG de los AM, el
objetivo es doble analizar la satisfacción con el servicio prestado y constatar si recomiendan a otros posibles usuarios del
servicio.
El Universo son todas las instituciones que nos piden permiso para realizar un simulacro. De todas las peticiones y en
función del número de personas afectadas, las poblaciones de riesgo, la dificultad de tráfico o no se determina un servicio
presencial de los agentes en el simulacro o no se envían agentes. La encuesta se pasa a todos los simulacros donde
exista presencia física de los Agentes de Movilidad. La encuesta, junto a la autorización, se pasa a todos los simulacros
con presencia física. La encuesta se recoge a través de email, se recogen las encuestas cumplimentadas y se analizan
las sugerencias enviadas, el periodo de recogida de la información es todo el año, el coste es cero y se empezó a realizar
en diciembre de 2014.
Los datos de las cuatro preguntas cerradas con una muestra de 94 encuestas (40% de los simulacros con presencia).
Además se han obtenido 13 felicitaciones en las observaciones del cuestionario. Los datos están tabulados son de 2015,
el primer año con datos de simulacros. El mayor problema ha sido alguna confusión en cuanto a la hora de comienzo del
simulacro. (Ver figura 6.1.5).

SIMULACROS 2015.Objetivo 7. Muestra 94/225

9,0

9,4
9,4

9,3

8,0

8,2

8,4

8,6

8,8

9,0

9,2

9,4

SATISFACCION TRATO SERVICIO RECOMENDACION

Figura 6.1.5 Análisis percepción e importancia de los simulacros

Los indicadores de los requerimientos muestran una tendencia positiva, los Agentes de Movilidad son cada vez más
requeridos por el ciudadano el incremento de atenciones es casi del 600% en 8 años con una tendencia creciente de
demanda, la atención real de requerimientos los llamados positivos tiene la misma tendencia, el porcentaje de atención
cuya meta está fijada entre un 95% y un 100% anual está dentro de la horquilla y situándose siempre por encima del
98% y los tiempos de espera se han reducido en un 25% cada año figura la meta es 20 segundos medidos en DPO y

Carta de Servicio. (Ver figura 6.2.1 y la 6.2.2).

Requerimientos (códigos azules) atendidos por el CAM

Año Solicitados Atendidos Positivos
% de
atendidos

Tiempo
medio
empleado

2007 4226 4162 2270 98,49% 23,52

2008 6771 6749 3848 99,68% 20,11

2009 6201 6190 3262 99,82% 19,85

2010 9070 9070 4484 100,00% 22,66

2011 8392 8342 4774 99,40% 17,16

2012 19591 19545 10705 99,77% 18,00

2013 22430 22393 11925 99,83 16,00

2014 23456 23423 12652 99,90% 17,00

6.2.1 Indicadores de requerimientos

Objetivo % atendidos: Entre el 95% y el 100%
Objetivo tiempo medio: Menor o igual a 20minutos

Subcriterio 6.2. Mediciones de resultados

 74

En 2015 los requerimientos solicitados han sido 24.714 los requerimientos atendidos 24.711 y los positivos 13.266, el %
de atendidos de 99,99% y el tiempo medio empleado de 17 minutos, el objetivo se alcanza de nuevo este año tanto en
atendidos como en el tiempo medio empleado. El crecimiento a largo plazo ha sido de casi un 600% siendo dentro del
operativo uno de los servicios estrella del Cuerpo.
En 2015 el número de atropellos en el interior de la M30 fue de 722 con un importante ligero incremento. El número de
accidentes atendidos en 2015 fue de 267 esta bajada correlaciona con otros índices de mejora de seguridad vial
(denuncias radar o foto rojo).

983

845 885

761 724

536

703
594 566

559

0

200

400

600

800

1000

año

2005

año

2006

año

2007

año

2008

año

2009

año

2010

año

2011

año

2012

año

2013

año

2014

Atropellos en interior de calle 30

 Figura 6.2.3 Atropellos Figura 6.2.4 Accidentes

En el número de atropellos se alcanzaron las metas en los tres últimos años donde se bajo la cifra respecto al año
anterior, en el número de muertos el objetivo es el mismo y se alcanzan de forma oscilante aunque la estadística muestra
una gran estabilidad en la serie. (Ver figura 6.2.3). En 2015 el número de muertos fue de 11 personas.
El número de accidentes atendidos siempre es el 100% de los que se encuentra el agente. (Ver figura 6.2.4). El objetivo
de grúas no se alcanzó en los tres últimos años en general objetivos relacionados con denuncias están en regresión. (Ver
figura 6.2.5) por temas de cambio de los contratos integrales del SER, problemas de aplicaciones informáticas de la EMT,
mejora de la seguridad vial y clima laboral. En la figura 6.2.8 se muestra la comparativa con varios Cuerpos del número
de denuncias.

movilidad

policia

total

movilidad

policia

total

movilidad

policia

total

movilidad

policia

total

movilidad
policia

total

0

10000

20000

30000

40000

50000

60000

VEHICULOS

2010 2011 2012 2013 2014

AÑOS

RETIRADA CON GRUAS

10 8 7 6

16

8

15
9 10 9

1

10

100

año

2005

año

2006

año

2007

año

2008

año

2009

año

2010

año

2011

año

2012

año

2013

año

2014

Muertos en interior de calle 30

 Figura 6.2.5 Retirada con grúas Figura 6.2.6 Muertos en el interior de la calle 30

Las ocupaciones tienen una parte operativa de inspección
que se refleja en el grafico 6.2.7 y otra parte administrativa donde
se da el permiso de ocupación y se emiten informes.
La evolución de las cifras de los diversos tipos de ocupaciones se
miden desde 2013 aunque los sistemas de medida se cambiaron
en marzo de 2015.

La integración de ambos conceptos es un resultado que se
perseguía en el Plan estratégico de los AM.

 Figura 6.2.7 Control de Ocupaciones

Permisos gestionados para la autorización de cortes de circulación,
ocupaciones temporales, instalación de grúas, equipos de bombeo de
hormigón y otras instalaciones especiales en la vía pública.
 2014: 5.133
 2015: 5.393

749

429 454

652 686

561

293

0

100

200

300

400

500

600

700

800

2008 2009 2010 2011 2012 2013 2014

Número de accidentes atendidos

 75

1051537

813237

32004 47939 47589 33177 26372 19061

2439460
2575032

2316627

2042138

1558840

955612

475360

3998361
4170252

3830590

3466585

2835471

1885628

720926 652273
480339743307

653087

803974

669581 597986 430616

0

500000

1000000

1500000

2000000

2500000

3000000

3500000

4000000

4500000

2009 2010 2011 2012 2013 (Hasta 30

Sep)2014

TOTAL POLICIA

S.A.C.E.

S.E.R.

AGENTES MOVILIDAD

TOTAL

 Figura 6.2.8 Denuncias de tráfico.

Estudios de correlación.
 La correlación hecha con una muestra de 4 años y 57 agentes teniendo en cuenta las denuncias notificadas es

prácticamente nula cuando medimos las denuncias individuales frente al número de quejas. R=0
Conclusión: Un aumento de denuncias implica un mayor número de quejas pero no implica que sean los mismos
agentes que más denuncias tienen los que más quejas tienen.
 La correlación hecha con respecto a las grúas cargadas con la misma muestra es de R=0,019 es decir tampoco

existe correlación cuando se personalizan los datos.
 En relación con las unidades hay unidades que tienen más cargas de grúas por ejemplo y menos quejas y otras que

tienen muchas quejas y pocas denuncias. En general la ratio queja por denuncia segmentada por unidades es
constante por unidad salvo los turnos de alto rendimiento y los de alto conflicto.

 Como se ve en el gráfico de Sugerencias y Reclamaciones la disminución de denuncias lleva a una disminución de
reclamaciones. En el año 2.015 las denuncias han descendido, bajando las reclamaciones a 67.

Reducción puntos negros EMT. La colaboración con la EMT y la reducción de puntos negros consigue todos los
objetivos marcados que figuran en la tabla a lo largo de los tres últimos años.

Los objetivos se han alcanzado los 3 últimos años. Sin embargo en 2.015 esta tarea
ha sido asumida también por la Policía Municipal, con lo cual el objetivo a alcanzar
disminuyó mucho al repartirse las zonas. El objetivo se estableció en 8 alcanzándose
11. Los puntos negros más difíciles son los que van quedando en la lista, por lo tanto
son más difíciles de radicar.

Las denuncias por otros motivos en general bajan salvo cuando se hacen campañas
específicas como la que se hicieron en 2013 con la carga y descarga.

En los tres últimos años se hizo un gran esfuerzo en carga y descarga con Planes sectoriales en distritos e incluso fuera
de la M30, en 2012 y 2013 se consiguieron los objetivos de una forma holgada, en 2014 sin embargo no se hicieron las
planificaciones necesarias para conseguir dicho objetivo.
En 2.015 ha vuelto a bajar las denuncias de carga y descarga fundamentalmente porque al haber más control de las
zonas que están acotadas la disuasión es mayor, que conjuntamente con la tendencia general de menor número de
denuncias lleva a una bajada muy importante de 7.701 desde 11.362, impuestas en 2.014.
(Ver figura 6.2.10).

EMT
Punto
negros

Objetivo a
alcanzar

Puntos
negros
eliminados

2012 84 3 13

2013 87 14 18

2014 85 18 23

174
160

146
158 155

94 95

0

20

40

60

80

100

120

140

160

180

2008 2009 2010 2011 2012 2013 2014

SUGERENCIAS Y RECLAMACIONES

 76

 Figura 6.2.10 Carga y descarga Figura 6.2.11.Denuncias estacionamientos indebidos

En relación a los estacionamientos indebidos se cumplieron objetivos en 2012 y 2013, en 2014 al haber entrado en
funcionamiento el nuevo contrato integral de estacionamiento SER y ha cambiado el sistema de colaboración con las
nuevas empresa. (Ver figura 6.2.11). En 2.015 el número de denuncias por estacionamiento indebido fue de 53.408,
confirmándose la tendencia a la baja de las denuncias.
La nueva entrada de contrato integral del SER y el distinto sistema de control, más automatizado de la nueva empresa,
hacen que las denuncias por estacionamientos indebidos bajen, en zona SER, tal como reflejan el gráfico 6.2.8. Por otra
parte, la vigilancia a largo plazo hace que los usuarios se inhiban de cometer infracciones que tienen una carga
económica, sobre todo en tiempos de crisis.

 77

Criterio 7
Resultados en las
Personas

 78

Comunicación y clima. Tanto el Plan de Comunicación como el Plan de Formación son elementos que configuran la
percepción de los Agentes de Movilidad. Existen cuestionarios específicos para la comunicación (desde 2015) y
cuestionarios específicos para la formación (desde 2007). El cuestionario de comunicación tiene algunas preguntas
específicas de clima y además se ha realizado un cuestionario piloto en 2015 en los 3 focus group realizados con una
muestra de mandos donde se ha trabajado en liderazgo y sus características. En los focus group se trabajó un total de 9
horas y se realizaron 12 dinámicas de grupo con 18 personas. El cuestionario de comunicación se pasa al 100% de la
plantilla, el de formación se pasa también al 100% de la plantilla. También se pasó un cuestionario de trabajo en equipo
en 2015 al 100% de los mandos intermedios durante su programa de formación.
En los cursos impartidos en el CIFSE se valora por parte de los asistentes tanto la actividad formativa como a los
profesores, lo que permite ir mejorando la oferta y la calidad de los cursos.

 2015 Población 98% 92%

 JV/S Agentes

1.Con la comunicación de los objetivos y resultados de nuestro Cuerpo 2,98 2,32

2.Con la comunicación con mis compañeros 5,83 6,08

3.Con el contenido de mi trabajo 5,14 3,39

4.Con la información que recibo para realizar mis tareas correctamente 2,78 2,75

5.Con la comunicación con mi jefe inmediato 3,05 3,69

6.Con el acceso a los canales de comunicación de la Organización (PDA) 2,80 2,61

7.Con la comunicación con el ciudadano 5,81 5,54

8.Con el ambiente de mi turno 5,50 5,40

9.Con la comunicación con el ayuntamiento como institución 2,59 2,16

10.Con la comunicación con otros Cuerpos de Seguridad y Emergencias en la vía pública 4,53 4,10

META
>5

En el cuadro anterior se expone las 10 preguntas de la encuesta de comunicación y clima. El porcentaje de la plantilla
que ha rellenado la encuesta ha sido alto, más de un 90% con lo que los datos son significativos, la encuesta se valoraba
de 1 a 10 se consideraba >5 un resultado aceptable. Las medias alcanzadas en verde significan meta mínima alcanzada,
las medias en naranja con posibilidad de llegar a la meta y las rosas difíciles de alcanzar. En 2016 se pasa de nuevo la
encuesta. El plan de mejora establecido abarca planes de comunicación interna y externa con incidencia en una mayor
comunicación. Acuerdo protocolo de actuación con Policía Municipal y formación conjunta con otros Cuerpos, 6 horas de
formación de comunicación para toda la plantilla centrado sobre todo en la comunicación con el jefe inmediato. Plan de
mejora de la documentación de la formación y control de uso de las PDA y uso de My Web. Las preguntas relacionadas
con el contenido del trabajo (3) y el ambiente de mi turno (8) son preguntas claras de clima laboral, en la primera no se
alcanza la meta y en la otra si (Que el 50% de población valore por encima de 5 la satisfacción). Lo que más se valora
con el criterio del 50% es la comunicación con el usuario (7) y la comunicación con el compañero (2), lo peor valorado es
la relación con los objetivos (1), los canales de comunicación (6) y la comunicación con el Ayto. como institución. (9).

NORTE SUR CENTRO ITEM MAÑANA TARDE

2,25 2,37 2,32 1 2,44 2,15

6,16 5,99 6,12 2 5,97 6,23

3,35 3,6 3,18 3 3,42 3,35

2,63 3,01 2,55 4 2,8 2,68

3,54 4,09 3,34 5 3,82 2,52

2,57 2,59 2,62 6 2,52 2,69

5,16 5,88 5,53 7 5,47 5,62

5,42 4,75 5,98 8 5,34 5,35

2,18 2,24 2,04 9 2,21 2,1

3,97 4,37 3,91 10 4,02 4,21

Si se analizan los datos por secciones de los agentes (también existen datos de los JV y supervisores) existen pocas
diferencias relevantes sobre la tendencia general, existiendo sólo dos discrepancias respecto a la tendencia general que
seguramente estén relacionadas entre sí y los responsables inmediato deberían dar más información a los agentes en
Sur. En cuanto a los datos segmentados por turnos la comunicación con el jefe inmediato es la discrepancia en el turno
de tarde el existir menos mandos de tarde influye en esta valoración. Reforzar los mandos de la tarde podría ayudar a
mejorar dicha valoración.

CRITERIO 7: RESULTADOS EN LAS PERSONAS

Subcriterio 7.1. Mediciones de percepción

 79

Si se analizan los datos segmentando por turnos y mandos, el resultado presenta un valor significativo diferente, el
contenido del trabajo (3) está por encima del cinco en los mandos y es mejor la comunicación con otros Cuerpos también
en los mandos. Por otro lado según los mandos la satisfacción es mayor en el turno de mañana que en el de la tarde.
(Ver figuras 7.1.1 y 7.1.2).

 Figura 7.1.1 Satisfacción en turno de mañana

 Figura 7.1.2 Satisfacción en turno de tarde

VALORACIÓN FORMADORES 2008 - 2014

4,17 4,28 4,18
4,61 4,43

4,00 4,04

0,00

1,00

2,00

3,00

4,00

5,00

2008 2009 2010 2011 2012 2013 2014

 Figura 7.1.3 Valoración formadores

VALORACIÓN ACCIONES FORMATIVAS 2008 - 2014

3,62 3,80
3,53

4,13 4,02

3,45
3,65

0,00

1,00

2,00

3,00

4,00

5,00

2008 2009 2010 2011 2012 2013 2014

 Figura 7.1.4 Valoración acciones formativas

Formación. La meta que se considera para la satisfacción con las acciones formativas y para el profesorado es tener una
satisfacción mayor de tres, meta a todos los Cuerpos y que fija el Centro Integral de Formación de Seguridad y
Emergencias tanto para la valoración de acciones formativas como para la valoración del profesor.
La encuesta se pasó al 100% de los alumnos, la contestó casi la totalidad de los mismos en 2014. (Ver figuras 7.1.3 y
7.1.4). En 2015 los datos de formadores han sido 3,90 y los datos de acciones formativas 3,43.
Liderazgo: Las tres columnas del gráfico siguiente expresan las medias de las características de liderazgo que aparecen
en la columna de la derecha. La de color morado representa el resultado de los de los Agentes de Movilidad la azul los
resultados correspondientes a un estudio de líderes excelentes a nivel nacional y la amarilla a los resultados
correspondientes a un estudio de líderes excelentes a nivel internacional. Líderes son a jefes, supervisores y JV.
La meta a alcanzar en los Líderes de los AM sería de 3 las variables que se analizan son las que figuran en el cuadro
adjunto a la gráfica. Este es el resultado de un estudio piloto realizado en 2015 (focus group) y que fue comentado en la
Introducción del criterio 1. En 2016 se pasará a todos los mandos, la muestra es de 26% de mandos. (Ver figura 7.1.5).

3,41

2,76
2,94 2,88

3

3,29
3,18

3,29 3,35

3,06

3,55
3,75

3,54 3,44

3,72

3,41
3,59

3,47
3,69 3,6

3,81
3,96

3,76 3,72
3,85 3,81

3,96

3,71

3,99
3,83

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

1 2 3 4 5 6 7 8 9 10

Figura 7.1.5 Estudio piloto de liderazgo 2015

1 Da soluciones

2 Toma iniciativa

3 Impulsor de cambio

4 Impulsa retos

5 Orienta resultados

6 Motiva
7 Tiene conocimiento
técnico

8 Crea relaciones

9 Es integro
10 Facilita conexiones
exteriores

 80

Encuesta sobre trabajo en equipo. El resumen de la encuesta sobre equipos hecha a la totalidad de los mandos
intermedios (JV y supervisores) refleja la alta participación en equipos de los mandos intermedios. (Ver figura 7.1.6), no
obstante se observa que el factor turno tiene un peso importante ya que la mayoría de los equipos trabajan por la
mañana. Es importante también el alto número de sugerencias sobre la formación que se recogen en el cuestionario
correspondiente, con 110 personas que aportan información. (Ver figura 7.1.7).

 NORTE SUR CENTRO

 TRABAJO EN EQUIPO SI NO SI NO SI NO

¿Crees necesario trabajar
más en equipo?

100% 100% 100%

¿Colaboraría en un
equipo para mejorar el
servicio?

100% 90% 10% 100%

¿Has participado en
equipo de trabajo?

88% 11% 85% 15% 85% 15%

Figura 7.1.6 Trabajo en equipo según secciones (98% de los líderes)

SUGERENCIAS
FORMACION

DAN
SUGERENCIAS NUMERO

 MEJORA FORMACION 110 27

PROPUESTAS DE NUEVA
FORMACION 83 30

NFRAESTRUCTURAS
FORMACION 58 15

RELACION TEORICO
PRACTICA 69 13

El cuestionario es voluntario PARTICIPACION 25%

Figura 7.1.7 Sugerencias en formación

Rendimiento en la formación. Los indicadores de rendimiento son las medidas internas que se utilizan para supervisar,
entender, predecir y mejorar el rendimiento de las personas que la integran, y para anticipar sus percepciones. Se
presentan a continuación los más relevante empezando por la formación con el resultado de las pruebas obligatorias.
(Ver figuras 7.2.1 y 7.2.2)

Notas medias 2009 - 2014

5,14 5,09

3,56
4,19

6,69 6,74 6,73

3,793,49

7,52
7,867,14

0

2

4

6

8

10

2009 2010 2011 2012 2013 2014

Nota Media Inicial Nota Media Final

 Figura 7.2.1 Notas medias de formación

% Aprobados 2009 - 2014

54,57%

11,64%

20,87%

30,68% 28,62%

99,62%
91,63%

52,83%

90,83%91,83% 96,72%92,21%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2009 2010 2011 2012 2013 2014

Aprobados Test Inicial. Aprobados Test Final

 Figura 7.2.2 Rendimiento. Porcentaje de aprobados (meta 90%)

La meta a conseguir en el rendimiento de los agentes en la formación era de un 6 los tres primeros años y de un 6,5 los
tres años siguientes, en los 6 años últimos se alcanza la meta. Toda formación lleva una evaluación objetiva de
rendimiento. La meta a conseguir respecto al porcentaje de aprobados es conseguir un % mayor del 90%, todos los años,
se ha cumplido la meta. La nota media final en 2015 ha sido y el % de aprobados.

Formadores Claustro de agentes de movilidad

20,18%

49,57%

39,51%

53,49%

43,33%

57,53%

41,18%

55%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

2008 2009 2010 2011 2012 2013 2014 2015

 Figura 7.2.3 Compromiso claustro de profesores (meta por encima del 40%)

Compromiso con la formación. Una forma de medir el compromiso es determinando los formadores que son claustro
Agentes de Movilidad. Ese % oscila entre el 20% y el 57%. Por encima del 40% se considera un objetivo razonable. (Ver
figura 7.2.3). Otra forma de medir el compromiso es medir el % de cobertura de la formación voluntarias, salvo 2013 la
media de la cobertura suele ser superior al 60%. (Ver figura 7.2.4). En 2013 no hubo oferta por reducción presupuestaria.

Subcriterio 7.2. Mediciones de desempeño

 81

%RESPUESTA A OFERTA VOLUNTARIA

37%

62%
67% 70%

0%

100%

63%

0%

20%

40%

60%

80%

100%

120%

2008 2009 2010 2011 2012 2013 2014

 Figura 7.2.4 % de asistencia a la formación voluntaria

Estos indicadores de la ejecución y resultados del Plan de
formación son indicadores del cumplimiento del plan y de los
resultados obtenidos.

Formación
reciclaje
AÑO

% plantilla que
ha recibido
formación Nota

%
aprobado

2011 48,50% 6,69 95.44%

2012 42.28% 6.74 96.72%

2013 43.78%

7,52 99,62%

2014 41.12% 6.59 92.13%

2015 97,70% 6,98 95,05%

meta 45%/90% 6,5 90%

Sistema de recogida de datos GESAM. Este sistema, mejorado desde 2006, permite la obtención de una serie de
indicadores referentes a las personas, como son: Indicadores de absentismo, Índices de accidentes de trabajo, asistencia
a cursos externos, personas disponibles para el servicio y rotación del personal. Se realiza un informe por cada día y
turno, por zona y total. La figura 7.2.7 muestra un ejemplo de una de las pantallas del sistema con cifras del control
mensual. Existen 14 informes que alimentan el Business Intelligence de datos de GESAM que estarán a disposición de
los evaluadores.

Rotación, Promoción y absentismo. La rotación que era un problema endémico de los Agentes de Movilidad (entre
2005 y 2009 abandonaron el servicio 414 agentes) ha desaparecido prácticamente en los tres últimos años en parte por
el efecto de la crisis y también por la reducción de oferta de empleo público en las Administraciones Públicas.
Sin embargo se ha incrementado el servicio activo ya que el personal de oficina uniformado en las tres secciones ha sido
sustituido por personal administrativo. Lo que supone un crecimiento de la estructura en funciones especializadas.
Dentro de los procesos selectivos se ha convocado la oposición a supervisor de movilidad tal como se preveía en el
reglamento de Cuerpo.
Las pruebas selectivas están reservadas a Agentes de Movilidad y a jefes de vigilantes consistiendo en una prueba física,
un ejercicio teórico y un caso práctico.
El 23,1% de la plantilla se inscribió en el proceso de promoción a supervisores.

La generación de estructura propia elemento clave en la cultura de los agentes se completa poco a poco a pesar de estos
tiempos de políticas restrictivas. La incorporación de los 9 supervisores en 2015 ha sido un hito importante y ya se han
pedido en la OPEP de este año 2015 otros 6 supervisores.
El % de personas de otros Cuerpos en el Cuerpo de Agentes de Movilidad ha disminuido en más del 80% al haber
acabado las Comisiones de servicio de los Policías Municipales.

Figura .7.2.7 Controles de absentismo automatizados

 82

El absentismo ha sido una preocupación permanente en el Cuerpo, la medida automatizada del mismo permite aislar la
variable días de baja y la complementaria de días de servicio. El objetivo permanente ha sido aumentar el número de días
de servicio y disminuir el número de días de baja, desde 2010 a 2015 esto se ha cumplido, en 2011 ,2013 y no se cumplió
en 2012, 2014 y 2015, los últimos incumplimientos se deben a haberse regulado la figura del “día de reposo” en 2014 sin
necesidad de baja. No obstante la exigencia de la baja ha supuesto una medida de disminución del absentismo el
convenio colectivo. (Ver figuras 7.2.8). Entre 2010 la reducción del absentismo ha sido del 31% medido con esta variable.
En 2015 el absentismo formal ha estado en el 12,2% mientras que en 2010 estaba en torno al 18%. El esfuerzo de
control desplegado ha sido importante.

PROMEDIO DIAS DE BAJA AÑO POR ABSENTISMO

La meta es reducir respecto al año anterior (DPO)

3129
26

39

3645

0

5

10

15

20

25

30

35

40

45

50

2010 2011 2012 2013 2014 2015

 Figura 7.2.8 Absentismo

Quejas, plantilla y denuncias. El 73,14 % de la plantilla no ha tenido quejas en los últimos 5 años, tal como se refleja en
la figura 7.2.9.

Porcentaje de plantilla con queja en 5 años

11,71%

 9,43%

5,71%

 73,14%

0,00% 10,00% 20,00% 30,00% 40,00% 50,00% 60,00% 70,00% 80,00%

1

2

3

4

 Figura 7.2.9 Porcentaje de quejas

DENUNCIAS/100. QUEJAS 2008/2013

108
64 46 59 75 77

494

277,24

219,49

304

339,76

296,81

0

100

200

300

400

500

600

1 2 3 4 5 6

Figura7.2.10 Correlación de denuncias

Se realizó un estudio del número de denuncias que ponía un agente con las quejas que recibía. A nivel individual no
existe correlación ya que el coeficiente de correlación lineal es 0,15, mientras si se hacía el estudio entre quejas en
general y denuncias en general si había correlación y el coeficiente era 0,95. (Ver figura 7.2.10).

QUEJAS EN 5 AÑOS CURSO

78,80%

22,22%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

no queja queja de nuevo

no queja

queja de nuevo

Otra forma de medir el rendimiento de la formación es ver la efectividad de los cursos en la conducta de los agentes en la
figura 7.2.5, en relación a las quejas (impacto en el desempeño). El 78% de los alumnos que hicieron el curso no han
recibido queja de nuevo en un periodo de 5 años. (Ver figura 7.2.11).

 83

Criterio 8
Resultados de
Responsabilidad
Social

 84

La vía de captación de opinión social es la Encuesta de Calidad de Vida y Satisfacción con los Servicios Públicos de
la Ciudad de Madrid. Este estudio se enmarca dentro del Sistema de Evaluación de la Percepción Ciudadana que tiene
como finalidad recoger la opinión de los ciudadanos respecto a aquellas áreas de actuación municipal que los ciudadanos
consideran como prioritarias, identificar sus necesidades, conocer las expectativas de los usuarios acerca de los aspectos
esenciales de los servicios, y evaluar el grado
satisfacción de los ciudadanos con dichos
servicios. Responde al derecho de los
ciudadanos a ser informados de la gestión
municipal, recogido en el artículo 7 del
Reglamento Orgánico de Participación
Ciudadana (31 de mayo de 2004).e intenta
responder a las previsiones formuladas por el
Reglamento Orgánico de Participación
Ciudadana del Ayuntamiento de Madrid y, en
particular, a lo establecido en el artículo 69 en el
que se manifiesta que “con objeto de recoger
adecuadamente la demanda de necesidades de
los ciudadanos se llevarán a cabo sondeos de
opinión y encuestas de satisfacción que permitan
conocer la percepción que tienen los ciudadanos
acerca de los servicios públicos”.
El Sistema de Evaluación de la Percepción Ciudadana es uno de los Sistemas del Observatorio de la Ciudad, cuyo
organismo promotor es la DGTyAC correspondiente al Área de Gobierno de Participación Ciudadana, Transparencia y
Gobierno Abierto. El Observatorio de la Ciudad es un órgano colegiado del Ayuntamiento de Madrid que tiene como
misión la evaluación de la gestión municipal y la difusión e información de los resultados a la ciudadanía, teniendo en
cuenta especialmente la percepción que tiene la ciudadanía del funcionamiento y la calidad de los servicios municipales.
A la hora de diseñar el cuestionario se tomaron en consideración tres modelos básicos: 1. Las encuestas a residentes
sobre satisfacción con los servicios públicos que realizan numerosas ciudades de los EEUU de América. 2. El Urban
Audit de la Comisión Europea en el que se recurre también a estudios de opinión pública, con objeto de comparar la
calidad de vida en ciudades grandes y medianas de la Unión Europea. 3. La experiencia del Reino Unido.

El indicador de Satisfacción con los agentes de movilidad es un indicador del SIGE obtenido por esta encuesta (Ver
criterio 2).

Figura 8.1.1 Satisfacción de los ciudadanos de Madrid con los Agentes de Movilidad.

CRITERIO 8: RESULTADOS DE RESPONSABILIDAD SOCIAL

Subcriterio 8.1. Mediciones de percepción

 85

Segmentación por distritos. La última encuesta es de 2014 y se refiere a toda la ciudad de Madrid recordando
que la labor de los agentes no es en toda la capital salvo para algunos servicios que tienen mayor ámbito
geográfico. Segmentando la satisfacción entre distritos atendidos y no atendidos por los agentes se llega a la
conclusión que los agentes están mejor valorados en los distritos donde están presentes en 2014, además si
incluyéramos el distrito de Ciudad Lineal donde hubo un plan de actuación especial de ordenamiento de carga y
descarga en 2013 muy intensivo la satisfacción sería aún mayor tal como se especifica en el siguiente cuadro.

SATISFACCION 2014 2012
DISTRITOS
AGENTES SATISFACCION 2014 2012

Centro 5,4 5,3 0,1 Latina 5 5,5 -0,5

Arganzuela 6,3 5,1 1,2 Carabanchel 5,3 5,2 0,1

Retiro 6,7 5,2 1,5 Usera 5,6 5 0,6

Salamanca 6 4,9 1,1 Puente de Vallecas 5 5,6 -0,6

Chamartín 6 5,6 0,4 Moratalaz 5,4 6,1 -0,7

Tetuán 5,1 5,3 -0,2 Ciudad Lineal 6,9 5,4 1,5

Chamberí 5,8 4,4 1,4 Villa de Vallecas 6,2 5,5 0,7

Fuencarral 5,3 5,6 -0,3 Villaverde 5,6 5,9 -0,3

Moncloa 6,2 4,7 1,5 Hortaleza 5,4 5,1 0,3

SATISF MEDIA 5,75 5,37 Vicálvaro 6,1 6,4 -0,3

 San Blas 5,6 5,7 -0,1

EN CIUDAD LINEAL HUBO EN 2013 un plan de Carga y descarga Barajas 5,9 5,3 0,6

 SATISF. MEDIA 5,66 5,58

Un objetivo razonable es ir mejorando el índice de satisfacción respecto a las anteriores encuestas y se cumple en todos
los gráficos de este subcriterio salvo el año 2009. Otro objetivo razonable sería llegar al 6 como valor y un objetivo
ambicioso llegar al 6,5 como ya se ha conseguido en la sección Sur, con una fuerte mejora del servicio. (Ver figuras:
8.1.2, 8.1.3, 8.1.4 y 8.1.5)

COMPARATIVA AGENTES SER

5
5,2 5,3

4,8

5,4
5,7

3,6 3,7

4,3

3,8

4,8 4,7

0

1

2

3

4

5

6

2006 2007 2008 2009 2012 2014

s
a
ti

s
fa

c
c
ió

n SER

AGENTES

 Figura 8.1.2 Comparativa con agentes SER

Figura 8.1.3 Comparativa por secciones

Figura 8.1.4 Satisfacción por zona del SER

Figura 8.1.5 Satisfacción por medio de transporte

 SATISFACCION POR SECCIONES

4,9
5,2

4,9

5,6
6

6,5

0

1

2

3

4

5

6

7

CENTRO NORTE SUR

S
A

T
IS

F
A

C
C

IO
N

2012

2014

 86

En la Encuesta también se realizan otras preguntas como si se ¿Ha requerido los servicios de los agentes de movilidad
en el último año? (si el 19,8% con una satisfacción del 5,4) y la Valoración de la suficiencia del número de agentes de
movilidad (52,3% dicen que el nº es adecuado). También se mide la “Satisfacción con las actuaciones municipales para
promover la movilidad de peatones y residentes” a través de “La peatonalización de calles” (5,3 puntos), “La eliminación
de barreras arquitectónicas” (5,1 puntos) y “Las zonas de prioridad residencial” (5,1 puntos).

Indicadores relacionados con colectivos. Dentro de
estos colectivos destacan los colegios con una
priorización de la vigilancia del radar. Se atienden el
100% de las peticiones y se han revisado el 100% de
los colegios de la zona de actuación de los agentes.
(Ver figura 8.2.1) La presencia en la calle de los
Agentes de Movilidad facilita la realización de una
labor permanente de ayuda e información constante a
la sociedad, en especial el apoyo a personas con
movilidad reducida, la colaboración con FAMMA
(2015) y con lesiones óseas incluyéndose en la
formación de los agentes un capítulo de impacto en la
sociedad, impartido por las propias personas con
problemas para concienciar el impacto que se tiene
respecto a determinados colectivos.

La vigilancia en la falsificación de tarjetas de minusválidos y la vigilancia de las plazas reservadas de aparcamiento a
personas con capacidad reducida son otras de las funciones recientemente implantadas (2013) y que recibió parabienes
de la citada Organización. También se cuida especialmente las dificultades de los peatones con movilidad reducida.
Además se incluye la lista de campañas de seguridad vial donde han participado los AM conjuntamente con otras
organizaciones como DGT, PM… (Ver tabla siguiente).

TARJETAS DE
PMR 2014

TARJETAS
MOVILIDAD REDUCIDA

CAMPAÑA DE
SEGURIDAD VIAL AÑO

2014

ADMÓN.
EXPEDIDORA

CANTIDAD DE
EXPEDIENTES

CAMPAÑA FECHAS DENUNCIAS

Madrid 130
De estacionamientos que
afectan a la seguridad de
los peatones

1 al 28 febrero 8051

Otros
ayuntamientos

155 Navidad
29 noviembre a 6 de
enero

2081

Madrid 54 Furgonetas y camiones 10 a 16 febrero 113

Otros
ayuntamientos

37
Vigilancia y control de
velocidad

31 marzo a 6 de abril
18 a 24 agosto

519

Falsificadas 51 Bicicletas
1 a 16 de marzo
21 a 27 de abril
13 a 19 de octubre

29

Extrajeras 5 Motocicletas 19 a 25 de mayo 161

Total 432
Prevención siniestralidad
verano

16 de julio a 15
septiembre

6422

 Cinturón de seguridad y
utensilio de menores

10 al 16 de marzo
8 a 1 de septiembre

11

Seguridad Vial y
distracciones al volante

10 a 16 noviembre 110

Subcriterio 8.2. Mediciones del rendimiento organizacional

VIGILANCIA ESPECIAL COLEGIOS

115

38

86

76

67

0

20

40

60

80

100

120

140

2009 2010 2011 2012 2013 2014 2015

nú
m

er
o

de
 c

ol
eg

io
s

Figura 8.2.1 Campañas en colegios

 87

Atención al medio ambiente de Madrid. La labor en el medio ambiente de la ciudad de los agentes se refleja en el
control de las denuncias de ITV que han ido disminuyendo a lo largo de los últimos años y que se reflejan en el gráfico
desde 2008 a 2014. (Ver figura 8.2.2).

Denuncias por no pasar la ITV

6613

4707 4852

5386

4708

3928

2173

0

1000

2000

3000

4000

5000

6000

7000

 Figura 8.2.2 Denuncias por no pasar la ITV

ATENCION DE AVISOS VEHICULOS ABANDONADOS

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

120,00%

oc
t-

12

no
v-

12

di
c-

12

en
e-

13

fe
b-

13

m
ar

-1
3

ab
r-

13

m
ay

-1
3

ju
n-

13

ju
l-1

3

ag
o-

13

se
p-

13

oc
t-

13

no
v-

13

di
c-

13

en
e-

14

fe
b-

14

m
ar

-1
4

ab
r-

14

m
ay

-1
4

ju
n-

14

ju
l-1

4

ag
o-

14

se
p-

14

oc
t-

14

no
v-

14

di
c-

14

META

90%

 Figura 8.2.3 Satisfacción por medio de transporte

Otro importante hito de medio ambiente es la retirada de vehículos abandonados en la vía pública que son un residuo
sólido urbano y cuya meta era retirar más 90% de los avisos recibidos mensualmente, como se aprecia en la figura 8.2.3,
desde julio de 2013 esa meta se ha conseguido superando a veces el 100% lo que significa que se han recuperado
avisos anteriores. La vigilancia del aparcamiento en zonas verdes también es otra misión de los agentes.

Consumos. En uso de las nuevas tecnologías (captación por cámara, PDAs, firma electrónica...) ha significado hasta el
momento una reducción de consumo de papel que puede cifrarse alrededor de 400.000 folios, y más del 50% en el
número de talonarios de denuncias sin embargo la asunción de ocupaciones con la parte administrativa de expedientes
ha cambiado la tendencia en los dos últimos años. (Ver figura 8.2.4).
El ahorro de combustible de la flota es una variable medio ambiental considerada en el Cuerpo. (Ver figura 8.2.5).

7
1

2
5

0
0

4
2

0
0

0
0

3
8

5
5

5
7

2
9

5
9

9
7

3
1

5
5

0
0

3
7

5
0

0
0

4
9

4
5

2
4

0

100000

200000

300000

400000

500000

600000

700000

800000

año

2008

año

2009

año

2010

año

2011

año

2012

año

2013

año

2014

Consumo de papel en Agentes de Movilidad

Figura 8.2.4 Consumo de papel en los Agentes de Movilidad

Figura 8.2.5 Ahorro de combustible

FELICITACIONES Y RECOMPENSAS

2
3 3 3

5 5
7

2

5
4

5

16
23 24

3

11
8 7

5

17

1

10

100

AÑO

2005

AÑO

2006

AÑO

2007

AÑO

2008

AÑO

2009

AÑO

2010

AÑO

2011

AÑO

2012

AÑO

2013

AÑO

2014

AL CUERPO A PERSONAS

Figura 8.2.6 Felicitaciones y recompensas

LITROS

0

20000

40000

60000

80000

100000

120000

140000

160000

2010 2011 2012 2013 2014

LITROS

 88

Indicadores de Carta de Servicios relacionados con la sociedad: hay una serie de indicadores que permiten hacer un
seguimiento del cumplimiento de los compromisos de la CS, de los cuales se incluyen el cuadro siguiente. En verde
significa meta del indicador de la CS cumplido y en rojo no cumplido.

Seguridad e Higiene Se realizó un estudio completo de seguridad e higiene en el trabajo detectando 35 riesgos, este
estudio se hizo conjuntamente con Salud laboral y luego se implementaron los planes de acción de reducción de riesgos,
también se impartió formación al 100% de la plantilla en relación a la Prevención de riesgos en el trabajo.
Se adjunta un ejemplo de uno de los 35 planes de acción desarrollados.

Por otra parte tal como se expreso en el apartado 4.6 se dotan a todos las personas de los equipos de protección
adecuados, según la normativa vigente.

Otros impactos en la sociedad. Se realizan acciones de comunicación y presentación de la Organización a diferentes
niveles: charlas en cursos universitarios (cursos de verano de El Escorial, publicaciones, etc.), con una alta aceptación de
la sociedad. Se ha realizado una media de seis participaciones anuales.
También mediante Convenio con la Universidad Complutense una becaria ha estado 4 meses en el Cuerpo en su periodo
de prácticas. Además se presentó el Cuerpo a colectivos de jóvenes en el CIFSE y se participa en los road show que se
celebran. Se realizó también en 2010 un estudio con la Complutense sobre la gestión de conflictos en los AM.
Los medios de comunicación se hacen eco de las actividades y acciones que realiza la Organización tanto en materia de
seguridad vial como de vigilancia del tráfico (campañas de radar, campaña de atropellos...) el ultimo año la repercusión
mediática ha sido importante y a menudo el futuro de los agentes ha salido durante la campaña electoral de mayo de
2015
Además se participa en carreras y eventos deportivos nacionales e internacionales.

COMPROMISOS E INDICADORES Valores
2012

Valores
2013

Valores
2014 CARTA DE SERVICIOS

Contribuir a reducir contaminación
-Nº denuncia por no pasar ITV 4708 3920 2173
-Reducción de consumo de combustible de los vehículos utilizados por el CAM 142660 140625 116358
Atender de forma inmediata
-Tiempo medio llegada a lugar siniestro o del incidente, desde que se tiene conocimiento del mismo 0:14 0:16 0:17
Fomentar la seguridad vial
-Nº de campañas de seguridad vial en que participa 21 14 12
-Nº de situados de radar en lugares de alta siniestralidad o de importancia para la seguridad vial y de
alta ocupación peatonal 264 1281 1119

Fuente: Elementos fijos para acceso a diferentes niveles.
Riesgo: CAÍDA DE PERSONAS A DISTINTO NIVEL.
Condición: La ESCALERA DE BAJADA AL SÓTANO tiene una anchura de más de 1,20 metros y solo dispone de pasamanos en uno de los lados.
Acción: Se instalará pasamanos en el lado de la escalera que no dispone de él, a una altura mínima de 0,90 metros.
El pasamanos será firme y fácil de asir, estará separado del paramento al menos 40 mm y su sistema de sujeción no interferirá el paso continuo de la
mano. (Anexo I-A, 3.2.c del R.D. 486/1997, Seguridad y salud en los lugares de trabajo).

 89

Criterio 9
Resultados Clave del
Rendimiento

 90

Cumplimiento de la Dirección por objetivos (DPO) del Cuerpo. Los objetivos claves están reflejados en la DPO del
Cuerpo, el % que se ha conseguido de la meta del objetivo para un año concreto figura a continuación el 100% es el
cumplimiento total del objetivo (Amarillo fuerte) los colores amarillos claros significan que el objetivo es aceptable por
estar en la horquilla de seguridad del mismo.
Las causas de la columna derecha son las razones por las que no se consiguen los objetivos. Para conseguir los
objetivos estos se desglosan en varios indicadores generalmente de 2 a 5 relacionados con dicho objetivo por ejemplo
potenciar la fluidez del tráfico se desglosa en 5 indicadores, 4 de velocidad media en 4 cinturones de tráfico en Madrid y 1
de mejora de la velocidad de las líneas de EMT, en 2015 se obtiene un 20% del objetivo como el peso de cada indicador
en este caso es el mismo sólo a alcanzado la meta 1 de los 5 indicadores, este año se han trabajado todos pero sólo se
considera el indicador alcanzado si está por encima del valor máximo, el 47% de 2014 significa que se han alcanzado 2
metas al 100% (40%) y otro ha entrado en la horquilla asociada alcanzando un valor del 7% en total tendría el 47%
alcanzado. Los objetivos de la DPO son los mismos pero los indicadores pueden variar a lo largo de los 7 años de la
serie. Los indicadores son básicamente de tres tipos, de impacto, de actividad y de proyecto, los de impacto dependen de
variables externas (velocidad media EMT), los de actividad responde a actividades que dependen del trabajo directo se
los Agentes de Movilidad (índice de puntos negros de la EMT retirados de los carriles bus) o de proyecto que dependen
del impulso de los líderes y son desarrollados en un año determinado (desarrollo del mapa de siniestralidad).

Objetivos
año

2008

año

2009

año

2010

año

2011

año

2012

año

2013

año

2014
CAUSAS

1. Potenciar la fluidez en el tráfico 35% 39% 56% 49% 47% 47% 20%
Manifestaciones y actos públicos
abundantes

2. Reducción de los
estacionamientos indebidos

100% 100% 100% 100% 67% 73% 84%
Cambio contrato SER, disminución de
aparcamientos por la crisis

3. Facilitar la accesibilidad y
visibilidad / Potenciar el servicio

100% 100% 100% 100% 100% 100% 100% Incremento Cartera de servicios

4. Potenciar la utilización del
transporte público

0% 50% 50% 67% 67% 100% 98% Alianzas con EMT

5. Fomentar la coordinación y
colaboración con Cuerpos de
seguridad y otros servicios

100% 100% 100% 100% 100% 100% 100%
Alianza PMM Empleo de la Máxima
capacidad

6.- Absentismo Laboral (servicios) nc nc 50% 100% 100% 100% 0%
Los 4 días de reposo concedidos por
la Corporación

7. Fomentar la Seguridad Vial y
Medioambiental

100% 60% 57% 25% 100% 80% 100% Cifras de accidentabilidad variable

8. Establecer mecanismos de
control y seguimiento del servicio,
soportados en el uso de las
nuevas tecnologías

100% nc 100% 100% 100% 100% 100% Desarrollo tecnología sistemático

Númerde indicadores de la DPO 23 32 29 28 27 28 28

9. Establecer el Mapa de
Seguridad Vial de Madrid, con
puntos conflictivos

100
%

100%
100
%

100% 100%
100
%

85% Material antiguo radares

10. Potenciar el trato correcto
hacia el ciudadano y la atención a
sus demandas

50% 100% 67% 67% 50% 50% 50% Índice de quejas difícil de bajar

11. Implantación de un modelo
operativo bajo criterios de calidad
de servicio

100
%

100%
100
%

83% 83%
100
%

100% EFQM/CAF, CS, Aéreas de mejora

12. Poner en marcha mecanismos

de consulta y comunicación con
los ciudadanos

100
%

100%
100
%

nc nc
100
%

100% Encuestas

CRITERIO 9: RESULTADOS CLAVE DEL RENDIMIENTO

Subcriterio 9.1. Resultados externos: resultados e impacto a conseguir

 91

80
,0

0%

83
,0

0%

78
,6

0%

77
,8

9%

76
,8

5%

79
,4

3%

84
,6

0%

77
,4

4%

63
,7

6%

0,00%

20,00%

40,00%

60,00%

80,00%

100,00%

año

2006

año

2007

año

2008

año

2009

año

2010

año

2011

año

2012

año

2013

año

2014

NIVEL DE CUMPLIMIENTO EN DPO

Figura 9.2.1 Cumplimiento DPO

El nivel de cumplimiento de objetivos a nivel global a lo largo de los años ha sido el que muestra en la figura 9.2.1, a
partir del 60% de cumplimiento la DPO tiene efectos económicos en los líderes de la Organización, estos efectos se han
propuesto extenderlos a todo el Cuerpo pero han sido rechazados en negociación reiteradamente. Siempre se ha
alcanzado la meta del 60% que se puede considerar el objetivo mínimo a alcanzar. En 2015 el nivel de cumplimiento ha
sido del 77%.El modelo de DPO ha sufrido un cambio evolutivo en cuanto a su arquitectura y de cara a intentar
generalizar la DPO a todo el Cuerpo.
Indicadores de la DPO. Hay muchos indicadores de la DPO cuyos resultados, en línea con los objetivos expuestos en el
cuadro anterior se incluyen algunos resultados excelentes en una muestra de indicadores con impacto en la sociedad.

Comparativa cumplimiento objetivos DPO

INDICADORES

año
2010

año
2011

año
2012

año
2013

año
2014

 Regularidad del Transporte público 100% 94% 100% 97% 98%

 Servicio en apoyo incidencia EMT

Porcentaje de servicios
realizados en relación a los

solicitados
100% 100% 100% 100% 100%

Eliminación de la problemática
situados planificados,

porcentaje
nc nc 100% 100% 100%

Número de muerto por accidentes en el interior de
calle 30

 100% 0% 100% 0% 100%

Número de accidentes graves en el interior de calle 30 28% 0% 100% 0% 100%

Número de atropellos en interior de calle 30 100% 0% 100% 100% 100%

 Acciones relacionadas con el Mapa Siniestralidad

Nº de
Situados de radar en puntos de

alta siniestralidad o de
importancia para la seguridad

vial

100% 100% 100% 100% 100%

Nº Vehículos controlados nc 100% 100% 100% 100%

Indicadores DPO que tienen relación con Sociedad y Medio Ambiente

Cumplimiento del Plan Estratégico. En cuanto al indicador clave de objetivos específicos cumplidos del Plan
Estratégico de los AM se han cumplido en 2014 y 2015 11objetivos específicos (en el cuadro azul claro) lo que supone
un 50% que representa un 10,45% de adelanto en el cumplimiento de objetivos en los dos primeros años. Además se han
acometido entre 2014 y 2015 acometer el 100% de los objetivos generales de carácter estratégico de los planificados.
Los objetivos no abordados dependen muchas veces de factores externos como dotaciones de recursos humanos,
competencias del CAM o negociaciones sindicales o de competencias con otras unidades y se han acometido entre el
2014 y 2015 el 100% de los objetivos generales del mismo quedando todavía tres años para su realización definitiva.

OBJETIVOS
GENERALES

OBJETIVOS ESPECÍFICOS
INDICADORES

DE LOGRO

1. Ampliar la Cartera
de servicios,
introduciendo

1.1.1. Ampliar la zona de actuación a todos los distritos de la ciudad NO

1.1.2. Ampliar el horario de actuación hasta las 02:00 en víspera de festivos,
viernes y sábados

NO

 92

nuevos, y mejorando
los que se prestan

1.2.1. Planificación de carga y descarga SI

1.2.2. Control de ocupaciones para mudanzas SI

1.2.3. Control de tiempos de respuesta en requerimientos de tráfico SI

1.3.1. Competencia plena en gestión de servicios como
 vehículos abandonados
 ocupaciones de la vía

SI

1.4.1. Realizar 4 servicios especiales al año con medios propios SI

2. Ampliar y mejorar
los medios
personales

2.1.1. Incrementar en 5% el número de jornadas reales trabajadas en NO

2.1.2. Implantar un sistema de jornadas especiales NO

2.2.1. Incremento neto de la plantilla en 180 en el período 2014/18 NO

2.2.2. Incorporar personal administrativo de otros servicios (EMT) SI

2.3.1. Cubrir 9 plazas de Supervisor en 2014 SI

2.3.2. Cubrir 1 plazas de Técnico en 2018 EN PROCESO

2.4.1. Mejora anual de los indicadores DPO de actividad y asistencia NO

3. Ampliar los
sistemas de control
de calidad

3.1.1. Implantar DPO a la totalidad de la plantilla EN PROCESO

3.1.2. Reimplantar la encuesta general de satisfacción ciudadana del CAM EN PROCESO

3.1.3. Someter a evaluación externa la autoevaluación EFQM/CAF SI

3.2.1. Implantar encuesta específica de calidad por atención de requerimientos
de tráfico

SI

4. Racionalizar el
gasto

4.1.1. Implantar un sistema de renovación de flota en 2014 SI

4.1.2. En vehículos de 4 ruedas eliminar los de propiedad municipal y
racionalizar el parque y reducir el coste unitario por año.

NO

4.2.1. Trasladar las Secciones a dependencias de propiedad municipal SI

4.2.2. Eliminar la partida presupuestaria de alquiler de locales NO

Colaboración con otros Cuerpos. Como se comenta en varias ocasiones en los Criterios Agentes una de las
potencialidades del los Cuerpos de Seguridad y Emergencias es el trabajo conjunto en servicios especiales con Policía
Municipal y otros Organismos (EMT, SAMUR, etc.), logrando así un alto grado de efectividad.
La figura 9.2.1 representa el porcentaje de servicios en colaboración con PM que, como se ve, crece acercándose al
100% de media .Si no se alcanza el 100% es por falta de plantilla para cubrir la demanda, no obstante el rendimiento ha
crecido desde el 90% al 100%, la meta siempre has estado por encima del 95% y en los últimos tres años por encima
del 99% a pesar del no incremento de plantilla. El objetivo se considera alcanzado por encima del 95%. En 2015 la
meta alcanzada fue del 98%, no se llega al 100% por falta de efectivos para atender la demanda de AM por PM.

9
0
,5

2
%

9
2
,8

1
%

9
4
,9

2
% 9
7
,5

1
%

9
7
,7

8
%

9
7
,2

7
%

9
9
,5

5
%

9
9
,8

8
%

9
9
,5

5
%

85,00%

90,00%

95,00%

100,00%

2006 2007 2008 2009 2010 2011 2012 2013 2014

Colaboración Policia Municipal

 Figura 9.2.1 Cobertura de la demanda de efectivos reclamados por Policía Municipal para eventos especiales.

Cobertura de puestos. La cobertura de los puestos y recorridos prioritarios es del 100%. Para los de tipo “A” y “B”. En la
Carta de Servicio se adquiere el compromiso de cubrir un total de 50 puestos de circulación de gran intensidad con
cobertura del 100% durante todos los días del año.

Subcriterio 9.2. Resultados internos: nivel de eficiencia

 93

Esto se ha conseguido gracias al esfuerzo de planificación diaria, y anual que realiza el Cuerpo para asegurar la
cobertura. Actualmente se está realizando una actualización de la planificación que considere el incremento de la Cartera
de servicios. Ver tabla siguiente: Cobertura de puestos.

TOTAL CUERPO AGENTES MOVILIDAD
Puestos con

cobertura 100% TIPO DE SERVICIO Nº
AGENTES TURNO

MAÑANA
AGENTES TURNO

TARDE
TOTAL AGENTES

PUESTOS FIJOS 14 25 25 50
59

PUESTOS HORA PUNTA 45 63 49 112

PUESTOS VIGILADOS 52 71 73 144

SERVICIO GRÚAS 15 15 15 30 15

RECORRIDOS PRIORIDAD A 8 16 16 32
14

RECORRIDOS PRIORIDAD B 6 12 12 24

RECORRIDOS PRIORIDAD C 30 60 60 120

BARRIOS (APR) 4 8 8 16 4

RADAR 3 8 8 16 3

TOTAL 177 278 266 544 95

Seguimiento de presupuestos. Existe un seguimiento pormenorizado del cumplimiento de los objetivos presupuestarios
y del presupuesto. Durante todos los años se han gestionado todos los contratos para la realización del servicio los
principales son vestuarios, mantenimiento de vehículos, mantenimiento de edificios, implantación edificios nuevos, firma
digital. Los cuatro objetivos presupuestarios tienen indicadores, el grado de cumplimiento de los objetivos
presupuestarios en 2013 ha sido de 17 indicadores cumplidos frente a los 22 por cumplidos lo que supone un grado de
cumplimiento de los indicadores presupuestarios del 73% en 2014, el grado de cumplimiento en 2014 es de 15
indicadores cumplidos frente a los 21 es decir un grado de cumplimiento de los indicadores presupuestarios del 71%. En
2015 el numero de indicadores es 15 respecto a los 22 previsto el grado de cumplimiento es del 68%. No obstante al ser
las previsiones a dos años estos indicadores presupuestario tienen un índice de incertidumbre mayor que los de la DPO o
la de la Carta de Servicios.
Indicadores de Carta de Servicios Los indicadores que permiten hacer un seguimiento del cumplimiento de los
compromisos de la CS en relación a las metas establecidas y que no se han incluido en 8.2, (estos en naranja), se
visualizan en el cuadro siguiente. Todos los datos de la CS se publican en la Web municipal. Como puede verse, algunos
tienen relación directa o coinciden con indicadores DPO.

COMPROMISOS E INDICADORES Cumplimiento (2014)

Vigilancia en los 55 enclaves 100%

Actuar según principios de proximidad

-Grado de satisfacción requerimientos 100%

-Quejas respecto al personal 77.59%

Regular el tráfico

-% de servicios especiales atendidos, propios y en coordinación con PM 99,55%

Garantizar movilidad

-Nº vehículos mal estacionados retirados 76,75%

Recibir una formación continua…

-Porcentaje de agentes que reciben formación al año 100%

-Horas de formación ofertadas 100%

Atender de forma inmediata…

-Tiempo medio llegada a lugar siniestro 100%

-Nº requerimientos atendidos (accidentes e incidentes) 100%

Fomentar la seguridad vial

Velar por la calidad y movilidad transporte

Utilizar nuevas tecnologías 100%

Sugerencias y reclamaciones 100%

Compromisos e indicadores Carta de Servicios

El grado global de cumplimiento de la CS se considera un gran indicador de rendimiento ya que algunos indicadores
corresponden a los criterios 6, 8 y 9. En el cuadro anterior que se adjunta se exponen los últimos resultados
pormenorizado de la Carta certificada por AENOR.
En el grafico siguiente (Figura 9.2.2) se ve el grado de cumplimiento de la CS en los últimos años. La mejora del grado de
cumplimiento respecto del año anterior se considera objetivo cumplido aunque lo ideal sería llegar al menos a un 80%.

69%

92%
74% 71% 79% 83% 79%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2008 2009 2010 2011 2012 2013 2014

GRADO CUMPLIMIENTO DE LA CARTA DE

SERVICIOS

Años Nº de Indicadores

2008 39

2009 38

2010 38

2011 35

2012 24

2013 24

2014 24

2015 24

Figura 9.2.2. Grado de cumplimiento de la Carta de Servicios Figura 9.2.3. Evolución del nº de Indicadores de la Carta de Servicios

 94

El grado de cumplimiento de la Carta de Servicios es anual, si un compromiso es cumplido completamente, todos sus
indicadores llegan al 100%, entonces el peso de ese compromiso se suma al grado de cumplimiento. (Ver figura 9.2.2).
En cada año el número de indicadores de la CS ha ido disminuyendo para que realmente sean claves e importantes, en
el cuadro anterior (Ver figura 9.2.3) se ve la progresión del número de indicadores.
En 2008 existían 39 indicadores en los últimos años el número de indicadores se ha reducido a 24 indicadores este
número se conserva desde 2012: No obstante las revisiones de la Carta ya sean internas o externas (AENOR) varían
indicadores de un año a otro. En 2015 el grado de cumplimiento es del 78% la variabilidad es escasa por encima del 75%
se considera el resultado alcanzado aunque el objetivo final debería ser el 100%.
Eficiencia de medios. La eficiencia también se puede medir en metros cuadrados que antes estaban sujetos a alquiler y
que ahora son las sedes de las secciones y son de propiedad municipal, el ahorro obtenido por el traslado y la
ganancia de metros de instalación son también claves para el futuro de los Agentes de Movilidad y para desarrollar una
identidad corporativa propia y gestionar los edificios con criterios de sostenibilidad ambiental de forma continuada. En
todas las dependencias hay ganancia en el número de metros cuadrados. (Ver figuras 9.2.4).

C/ Pontones, 25

oficina 980 m²

garaje 482 m²

patio exterior 338 m² 1800 m²

Edificio Mayorales

planta baja 486 m²

planta sótano 228 m² 714 m²

Edificio Paraguay

planta sótano 237 m²

planta baja 459 m²

planta primera 451 m²

planta segunda 364 m²

planta técnica 3.ª planta 40 m² 1551 m²

 Figura 9.2.4 Distribución de m² según sede

Otras actuaciones.
-El Reconocimiento interno del nivel de excelencia +400 EFQM por la entonces Dirección General de Calidad y Atención
al Ciudadano en 2013.es otro resultado clave para la Organización.
-Otros elementos que han mejorado de forma cualitativa de cara a la eficiencia es el ahorro de costes de calidad en las
autoevaluaciones, fue la verificación y homologación sin apoyo externo en 2012, y la evaluación externa de la AEVAL en
modelo CAF con menos costes que la evaluación externa del Club de Excelencia de Gestión, que se realizará en 2015.
-Establecimiento de un plan estratégico 2014-2018 dentro del sistema de mejora continúa con tutoría gratuita del INAP.
-Es una de las primeras organizaciones con Carta de Servicio (aprobada en 2007) y que se certifica por AENOR en
2014 y se audita de nuevo en 2015, al haberse certificado conjuntamente con otras Cartas se consiguen economías de
escala.
-El señalamiento de áreas de mejora en las autoevaluaciones EFQM/CAF desde 2007 conlleva la necesidad de su
implementación de forma sistemática. Desde hace siete años se incluyen áreas de mejora en la DPO de los mandos del
Cuerpo esto ha supuesto proyectos tecnológicos y de proceso que suponen una mayor eficiencia.
-Se han obtenido también ahorros en la formación gestionando el pago parcial de horas de formación tal como señala el
la figura 9.2.5.Por ultimo cabe destacar los premios de innovación que se obtuvieron en 2009 y 2011 en la convocatoria
de los premios de calidad e innovación de la antigua Área de Gobierno de Seguridad, Emergencias y Movilidad.

AHORRO SOBRE HORAS LECTIVAS EJECUTADAS

90.200
83.200

65.250 63.856

129.760

112.800

92.616 96.424

30,49%
26,24%

29,55%
33,78%

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

Año 2011 Año 2012 Año 2013 Año 2014

0,00%

25,00%

50,00%

75,00%

100,00%

gasto realizado gasto según h. Lectivas % ahorro

 Figura 9.2.5 Ahorro en formación

 95

-

ABREVIATURAS

AENOR
Asociación Española de Normalización
y Certificación

OPEP Oferta pública de empleo

AESLEME
Asociación para el Estudio de la Lesión
Medular

PDA Personal Digital Assistant

ALCATEL
Proveedores de servicios
de telecomunicaciones y empresas

PEA Plan de acción

AM Agentes de Movilidad PEMAN Plan de emergencias Ayuntamiento de Madrid

APR Area de prioridad residencial PF Plan de formación

AVISA
Servicio de reparación urgente del
Ayuntamiento de Madrid

PIC Protocolo de intervención conjunta

CAM Cuerpo de Agentes de Movilidad PIS Protocolo de incidencia simple

CFE
Centro de Formación de Policía
Municipal

PMM Parque movil de Madrid

CIFSE
Centro Integral de Formación de
Seguridad y Emergencias

POG
Programa Operativo de Gobierno del Ayto de
Madrid

CISEM
Centro Integral de Seguridad y
Emergencias de Madrid

PRL Prevención de riesgos laborales

CPM Cuerpo de Policía municipal RADAR Detección y medición de distancias por radio

CS Carta de Servicios REVENGA
Grupo empresarial líder en soluciones de
telecomunicación

DG Dirección General ROM Regulación y ordenacion de la movililidad

DGTyAC
Dirección General de Transparencia y
Atención a la Ciudadanía

RRHH Recursos Humanos

DGGVC
Dirección General de Gestión y
Vigilancia de la Circulación

SACE Servicio de apoyo al carril bus

DPO Dirección por Objetivos SAMUR
Servicio de Asistencia Municipal de Urgencia
y Rescate

EMT Empresa Municipal de Transportes SAP Sistema informático de gestión empresarial

EPI´s Equipos de Protección Individual SDG Subdirección General

EYSA Estacionamientos y servicios SA SELUR Servicio público de limpieza urgente

FAMMA
Federación de Asociaciones de
Personas con Discapacidad Física y
Orgánica de la Comunidad de Madrid

SER Servicio de estacionamiento regulado

FCE Factores criticos de éxito SIATRA Sistema informático de tráfico

FORO Indicativo de grúa con agente SICE
Compañía tecnológica multinacional
integradora de sistemas

Foto rojo
Fotografías de matrícula en semáforo
rojo

SIGE
Sistema de Gestión Estratégica del
Ayuntamiento de Madrid

GESAM Base de datos de gestión de movilidad SIGSA
Sistema de información y gestión del
Ayuntamiento de Madrid

GI Grupos de Interés SITE Sistema de telecomunicaciones

GRG Grupo de redacción y gestión STERIA
Empresa de mantenimiento y desarrollo de
aplicaciones y nuevos proyectos

IAM Informática del Ayuntamiento de Madrid SYR
Sistema de Sugerencias, Reclamaciones y
Felicitaciones

INAP
Instituto Nacional de Administración
Pública

TELVENT Empresa de tecnología de la información

ITS Intelligent transport system TETRA
Sistema digital usado por todos los servicios de
emergencia y seguridad de Madrid

ITV Inspección Técnica de Vehículos TEVA
Empresa de producción de sistemas y
elementos de señalización

OCR Lector de datos infrarrojos
Web
Monitor

Base de datos de gestión de la movilidad

