
LA GESTIÓN
DE LA CALIDAD

Guía para la adaptación del Modelo
EFQM de Excelencia a entidades
no lucrativas que prestan servicios

de inserción sociolaboral

Equipo técnico de CIDEAL responsable del proyecto:
Luis Cámara (coordinador)
Beatriz Berzosa
Émerson Corrêa

© CIDEAL-Fundación Asistencia Técnica para el Desarrollo (ATD)
© Beatriz Berzosa, Luis Cámara, Émerson Corrêa

CIDEAL-Fundación Asistencia Técnica para el Desarrollo (ATD)
Blasco de Garay, 94. 28003 Madrid
☎ (+34) 915 538 488 / (+34) 915 546 402
Fax: (+34) 915 985 180
E-mail: cideal@cideal.org
www.cideal.org

Diseño y maquetación: Cyan, Proyectos y Producciones Editoriales, S.A.

Primera edición, 2005

Ejemplar de distribución gratuita

La impresión de este libro se ha realizado sobre papel fabricado con fibra virgen procedente de bosques
gestionados de forma responsable y respetuosa con el medio ambiente, según certifica el Forest Stewards-
hip Council (FSC).

ÍNDICE

PRESENTACIÓN.. 7

AGRADECIMIENTOS ... 9

INTRODUCCIÓN ... 11

1. INTRODUCCIÓN A LA GESTIÓN DE LA CALIDAD................. 15
1.1. Concepto y enfoques de la calidad .. 15
1.2. Modelos, normas y sistemas de gestión de la calidad 17
1.3. Reconocimiento y certificación de la calidad 20
1.4. Calidad en la prestación de servicios... 21

1.4.1. Características de los servicios .. 21
1.4.2. La percepción de calidad en los servicios.......................... 23

1.5. Algunas experiencias de implantación en España
de modelos de gestión de la calidad en ONL de
acción social ... 25

2. FUNDAMENTOS DE LA GESTIÓN DE
LA CALIDAD TOTAL.. 29

2.1. Consideraciones previas... 29
2.2. Conceptos fundamentales de la Excelencia dentro
del modelo EFQM .. 31

2.2.1. Orientación hacia los resultados .. 31
2.2.2. Orientación al cliente ... 31
2.2.3. Liderazgo y coherencia en los objetivos............................ 34
2.2.4. Gestión por procesos y hechos... 34
2.2.5. Desarrollo e implicación de las personas........................... 37
2.2.6. Aprendizaje, innovación y mejora continuos..................... 38
2.2.7. Desarrollo de alianzas .. 40
2.2.8. Responsabilidad social ... 40

3. EL MODELO EFQM DE EXCELENCIA ... 41
3.1. Presentación general del modelo ... 41
3.2. Criterios del modelo EFQM... 43

3.2.1. Criterio 1: Liderazgo .. 43
3.2.2. Criterio 2: Política y estrategia .. 47
3.2.3. Criterio 3: Personas .. 51
3.2.4. Criterio 4: Alianzas y recursos... 55
3.2.5. Criterio 5: Procesos .. 60
3.2.6. Criterio 6: Resultados en los clientes................................. 64
3.2.7. Criterio 7: Resultados en las personas 72
3.2.8. Criterio 8: Resultados en la sociedad................................. 76
3.2.9. Criterio 9: Resultados clave ... 79

4. IMPLANTACIÓN DE UN SISTEMA DE GESTIÓN DE LA
CALIDAD BASADO EN EL MODELO EFQM
DE EXCELENCIA .. 89
4.1. Fases del proceso de implantación del sistema de gestión

de la calidad ... 89
4.2. Etapas para la implantación del sistema de documentación

de la calidad ... 94

REFERENCIAS BIBLIOGRÁFICAS ... 99

SITIOS WEB DE INTERÉS ... 105

PRESENTACIÓN

Este es el segundo de los dos manuales elaborados en el marco del
proyecto “Planificación estratégica e introducción de modelos de calidad
en ONG de acción social que prestan servicios de inserción laboral”,
cofinanciado por el Fondo Social Europeo a través de la Convocatoria de
Calidad y Nuevas Tecnologías de la Fundación Luis Vives. Como
complemento al mismo se ha desarrollado un programa informático de
gestión de la calidad inspirado en el modelo EFQM de excelencia, así
como un primer volumen dedicado a la planificación estratégica en estas
organizaciones.

En este proyecto se acometen, además de la edición de manuales, un
conjunto de acciones de investigación, de carácter formativo y de asisten-
cia técnica dirigidas a estas organizaciones.

Con esta iniciativa el Centro de Comunicación, Investigación y
Documentación Europa-América Latina (CIDEAL) trata de continuar
contribuyendo al desarrollo y difusión de prácticas y herramientas que
mejoren la profesionalización y la gestión en las entidades del Tercer
Sector.

AGRADECIMIENTOS

El equipo de CIDEAL que hemos trabajado en este proyecto deseamos
expresar nuestro agradecimiento a las entidades, personas, administracio-
nes y organizaciones que vienen colaborando con el mismo, a través de
las entrevistas realizadas, los comentarios, sugerencias y distintos apoyos
prestados durante las investigaciones y elaboración de los manuales.
Gracias especiales por su tiempo y dedicación a Carlos Trías, Elena Gil y
Susana Gasca de la Unión de Cooperativas de Trabajo Asociado de
Madrid, a Juan Eugenio Monsalve y Raquel Vázquez de la Red Araña, a
Félix González y Virginia López de la Fundación Luis Vives, Ana Josefa
Vélez, a Miguel Massigoge, a María Martínez del IMEFE y a todas las
demás personas y entidades no lucrativas que nos han ofrecido su apoyo
y aportado referencias de los proyectos de inserción sociolaboral que
están llevando a cabo.

Los autores
Madrid, abril de 2005

INTRODUCCIÓN

Existen distintas concepciones sobre la calidad, pero una definición muy
básica e intuitiva es la que identifica la calidad con “mejorar” o “hacer
bien las cosas”. De una forma u otra esta preocupación y el esfuerzo
asociado a ella siempre han estado presentes a lo largo de la historia,
permitiendo el progreso económico, social y científico.

Este proceso evolutivo no ha sido diferente en lo que se refiere a las
organizaciones no gubernamentales (ONG). Es verdad que la preocupa-
ción por la calidad, y más específicamente por la utilización de instru-
mentos formales de gestión de la calidad, es todavía reciente en el sector
y aún queda bastante camino por recorrer, pero cada día que pasa es
mayor la conciencia entre los equipos gestores de estas organizaciones de
que las herramientas de la calidad son fundamentales para garantizar una
acción social adecuada a las necesidades de la sociedad. La prueba de ello
es que actualmente muchas organizaciones no lucrativas españolas están
inmersas en iniciativas para mejorar la calidad de los servicios que
ofrecen a los distintos grupos con que interactúan (usuarios, administra-
ciones públicas, profesionales y personal voluntario, financiadores, etc.).

Siendo así, y dentro de este contexto de promoción de la mejora y
profesionalización de la gestión en las ONG, CIDEAL edita este manual
con el objetivo de que constituya una herramienta de apoyo y consulta
para aquellas organizaciones del Tercer Sector que se empiezan a plantear
la conveniencia de implantar un sistema de gestión de la calidad y decidan
avanzar por este camino.

El primer capítulo del manual comienza por establecer algunas preci-
siones terminológicas y presentar la evolución general de los distintos
enfoques que han existido sobre la calidad; a continuación se introducen
los principales modelos, normas y sistemas de gestión, reconocimiento y
certificación de la calidad existentes. El capítulo termina describiendo
algunas particularidades de la calidad en los servicios y por presentar las
experiencias más relevantes hasta el momento en España de implantación
de sistemas de gestión de la calidad en ONG.

El capítulo 2 presenta los fundamentos de la Gestión de la Calidad
Total a través de los conceptos fundamentales de la excelencia definidos
por la Fundación Europea para la Gestión de la Calidad (EFQM): orien-
tación hacia los resultados y hacia el cliente, liderazgo, gestión por proce-
sos, implicación de las personas, aprendizaje, desarrollo de alianzas y
responsabilidad social.

El capítulo 3 presenta una propuesta de adaptación del Modelo EFQM
de Excelencia para las ONG de acción social, especialmente para aquellas
que prestan servicios de inserción sociolaboral. Esta propuesta está consti-
tuida por los siguientes elementos:

• Cuestionario de autodiagnóstico para ONG de acción social/inser-
ción sociolaboral, adaptado del modelo EFQM.

• Aspectos principales a considerar en cada pregunta del cuestio-
nario.

• Indicadores y variables a tener en cuenta en cada criterio, efectuan-
do un desglose entre indicadores principales y otros posibles indica-
dores. Este desglose se ha realizado teniendo en cuenta la facilidad
de recogida de los datos, siendo los indicadores principales los
incorporados en la aplicación informática elaborada adicionalmen-
te en el marco de este proyecto del Fondo Social Europeo.

• Documentación básica de soporte para el sistema de calidad.

Para desarrollar esta propuesta de adaptación del Modelo de
Excelencia de la EFQM a las ONG de acción social, hemos consultado
distintas fuentes de información. El objetivo de este análisis ha sido
incorporar las características y peculiaridades de estas entidades y
aportar una visión integral de la calidad en aquellas ONG que se dedican
a la inserción sociolaboral. Las principales fuentes analizadas han sido
las siguientes:

• Modelo EFQM de Excelencia: Versión para el Sector Público y las
Organizaciones del Voluntariado.

• Evaluar la Excelencia y Diagnóstico de la Excelencia: Cuestionario
de Autoevaluación de la EFQM.

• InserQual: Proyecto de Mejora de la Calidad instrumental en el
proceso de acompañamiento hacia la inserción laboral de personas
en riesgo de exclusión. Fundación Pere Tarrés – Universitat Ramon
Llull (Fondo Social Europeo).

• Guía de la Transparencia en Entidades No Lucrativas. Fundación
Lealtad.

• Global Reporting Initiative – Indicadores de Sostenibilidad.
• Cuestionario de Autoevaluación elaborado conjuntamente por La

Asociación Galega para a Calidade, Centre Catalá de la Qualitat,

Beatriz Berzosa, Luis Cámara y Émerson Corrêa12

Fundación Vasca para la Calidad, Fundación Navarra para la
Calidad, Fundación Valenciana de la Calidad y el Institut Balear de
Desenvolupament Industrial (IDI).

Por último, en el capítulo 4 se proponen las etapas o fases que sirven
de guía para el proceso de implantación de un sistema de gestión de
calidad basado en el Modelo EFQM de Excelencia adaptado a las ONG.
También se discute en detalle el sistema de documentación que sirve de
base para un sistema de gestión de la calidad.

Para finalizar, cabe señalar que, únicamente con el fin de imprimir una
mayor fluidez a la lectura, se ha optado por utilizar el masculino genérico
en la redacción de este manual.

Introducción 13

1. INTRODUCCIÓN A LA GESTIÓN
DE LA CALIDAD

1.1. Concepto y enfoques de la calidad

En el ámbito de la gestión de las organizaciones, los primeros plantea-
mientos de la calidad surgen con los principios científicos de la organiza-
ción y división del trabajo de comienzos del siglo XX (taylorismo,
fordismo), y su aplicación a los procesos de producción en cadena para
aumentar la producción y abaratar costes, tratando de mejorar la eficien-
cia empresarial. Este modelo se caracterizaba principalmente por la
especialización de cada operario, una clara separación de las funciones de
planificación, ejecución y control y la existencia de detalladas normas y
regulaciones sobre cómo debe operar el sistema o la organización.

La participación de numerosas personas en los procesos de produc-
ción, cada una ocupándose de tareas diferentes, obligó no obstante a
establecer algunos controles que permitieran garantizar la calidad final de
los productos, estableciéndose entonces la inspección de la calidad al
final del proceso de producción, con el fin de detectar qué productos son
defectuosos y separarlos del resto.

Sin embargo, para garantizar la calidad de los productos, en lugar de
inspeccionarla al final del proceso de producción, parecía más razonable
indagar sobre las razones de que algunos productos presentaran defectos.
El concepto de calidad evoluciona entonces hacia la idea del control de la
calidad que, mediante la aplicación de técnicas estadísticas, ayuda a identi-
ficar los posibles errores y sus causas en el propio proceso de producción y
a corregirlos, intentando reducir la variabilidad del mismo. En este enfoque
trabajaron en los años veinte y treinta del pasado siglo algunos expertos
norteamericanos, pioneros en la introducción de la cultura de la calidad en
las empresas, como W. Shewart, H. Dodge, G. Edward o J. Juran (Métodos
estadísticos aplicados a los problemas industriales).

Tras la segunda Guerra Mundial, dada la enorme demanda de produc-
tos norteamericanos en el resto del mundo, en Estados Unidos se priorizó
la cantidad de producción sobre su calidad, siendo Japón el país que toma

el relevo en la adopción de la filosofía y la práctica de la calidad. Se avanza
hacia esquemas más participativos en los que ya no es únicamente un
departamento especializado el que asume la responsabilidad de verificar o
controlar la calidad, sino que todas las áreas departamentos y recursos
humanos de la empresa se involucran activamente en mejorar la calidad de
todo el proceso de producción. Este nuevo enfoque, denominado asegura-
miento de la calidad, fija unos determinados requisitos de calidad para los
productos que todos los niveles de la organización, con el personal direc-
tivo a la cabeza, se comprometen a asegurar. Entre los sistemas de asegu-
ramiento de calidad más conocidos se encuentra la ISO 9000.

No obstante, todavía hay un paso más evolucionado en la concepción
de la calidad, la llamada calidad total, que se consolida apenas hace un
par de décadas. Esta ha dejado de considerarse una mera descripción del
grado de conformidad de un producto o servicio para convertirse en una
filosofía de gestión que promueve la mejora continua (no sólo el asegu-
ramiento de un determinado estándar de calidad, sino su superación
permanente) en todas las áreas de la organización (no exclusivamente en
el ámbito productivo, como en los enfoques anteriores) actuando funda-
mentalmente sobre las personas y los procesos y orientada principalmen-
te a la satisfacción del cliente.

Figura 1. Evolución del concepto de calidad.

Fuente: Badía y Bellido (1999)

Beatriz Berzosa, Luis Cámara y Émerson Corrêa16

CALIDAD

TOTAL

ASEGURAMIENTO

DE LA CALIDAD

INSPECCIÓN

CONTROL

DE CALIDAD

CALIDAD

TOTAL

ASEGURAMIENTO

DE LA CALIDAD

INSPECCIÓN

CONTROL

DE CALIDAD

La Gestión de la Calidad 17

1.2. Modelos, normas y sistemas de gestión de la calidad

La Calidad Total es una filosofía inspirada por los principios anteriores.
Sin embargo, con el fin de posibilitar el paso de estos principios a la
acción esta filosofía necesita ser “transformada” de alguna manera en algo
más tangible, para lo cual disponemos de distintos modelos, normas y
sistemas de gestión de la calidad.

• Un modelo de gestión de la calidad es un marco de trabajo orien-
tativo (no prescriptivo) para desarrollar y hacer operativos los
conceptos de la calidad total en las organizaciones.

• Una norma, por su parte, es un instrumento prescriptivo para el asegu-
ramiento de unos requisitos de calidad de productos, procesos, servi-
cios, etc. previamente especificados. Existe un constante desarrollo y
elaboración de normas aplicables a distintos sectores, procesos, etc.

• En función de los modelos y normas disponibles y de sus caracte-
rísticas propias, cada organización puede adoptar un determinado
sistema de gestión de la calidad, esto es, un conjunto estructurado
de instrumentos complementarios (normas, modelo de gestión de la
calidad, herramientas, códigos éticos, cartas de servicios, sistemas
de auditoría y certificación, etc.) que le permitan gestionar la
calidad de la mejor manera posible.

Disponemos de muy diversos modelos de gestión de la calidad, que se
pueden adaptar a unas u otras organizaciones. Entre los más conocidos, de
aplicación posible al sector no lucrativo, cabe destacar:

• El Modelo EFQM de Excelencia, de ámbito europeo –desarrollado
por la Fundación Europea para la Gestión de la Calidad– que tiene
sus homólogos en el modelo Malcolm Baldrige en Estados Unidos
y el Premio Deming en Japón. El Modelo EFQM básicamente se
emplea para la evaluación de las organizaciones, bien por personal
interno o externo, llegando a conocer cuál es su estado respecto al
ideal de excelencia empresarial que encarna el modelo, así como las
oportunidades de mejora.
El modelo se estructura en torno a nueve criterios, agrupados en
Agentes ‘Facilitadores’ y ‘Resultados’. A su vez, cada criterio se
desglosa en un conjunto de subcriterios. El capítulo 3 de este
manual está exclusivamente dedicado a la presentación sintética del
Modelo EFQM de Excelencia y a desarrollar una propuesta para su
adaptación a las ONG de acción social.

• El Cuadro de Mando Integral (Balanced Scorecard), desarrollado
por Kaplan y Norton. No es un modelo de gestión de calidad propia-
mente dicho, sino una herramienta para llevar la estrategia de la

organización a un terreno operativo, a través de la definición de una
serie de objetivos relacionados entre sí, vinculados a unos planes de
acción y medidos a través de un conjunto de indicadores de causa y
efecto. El modelo se estructura en torno a cuatro perspectivas:

– Perspectiva financiera.
– Perspectiva del cliente.
– Perspectiva interna o de procesos.
– Perspectiva de aprendizaje y crecimiento.

Cada objetivo, indicador e iniciativa debe tener asociado su respon-
sable y los recursos necesarios para su logro. Por su carácter
integral, el modelo proporciona al equipo directivo una visión
comprehensiva de la actividad. Por supuesto, si la calidad es parte
importante de la estrategia de la organización, el Cuadro de Mando
Integral también puede funcionar como herramienta para valorar la
calidad total de la organización.

• El Modelo SERVQUAL, específicamente desarrollado para medir la
satisfacción del usuario en la prestación de servicios. Este modelo
establece a través de una escala la valoración de cinco dimensiones
clave de la prestación de servicios, a saber:

– Elementos tangibles: aspecto de las instalaciones, equipos y
materiales asociados al servicio.

– Fiabilidad: capacidad de las personas para prestar el servicio de
manera precisa y correcta; que éste sea percibido como un servi-
cio prestado con honestidad.

– Capacidad de respuesta: Disposición y voluntad para ayudar y
prestar un servicio eficaz.

– Seguridad: Conocimientos, amabilidad y capacidad para inspirar
confianza y credibilidad.

– Empatía: atención individualizada.

En el apartado 1.4. nos referimos a la calidad en los servicios y las
particularidades que presenta su valoración.

Otros modelos existentes son:

• Modelos aplicables a las administraciones públicas:
– el Marco Común de Evaluación (Common Assessment Frame-

work), basado en el modelo EFQM y desarrollado en Europa
para la autoevaluación de las organizaciones del sector público
y el abordaje de procesos de mejora continua;

Beatriz Berzosa, Luis Cámara y Émerson Corrêa18

– el Modelo Ciudadanía, modelo de evaluación de servicios públi-
cos desarrollado por la Federación Española de Municipios y
Provincias, mediante la adaptación de diversos modelos de
calidad a las corporaciones locales;

– el Modelo Iberoamericano de Excelencia en la Gestión, etc.

• La estrategia Seis Sigma, introducida en los años ochenta por la
empresa Motorola para alcanzar un nivel mínimo de defectos y
mejorar la satisfacción del cliente. Más que de un modelo de
gestión de la calidad se trata de una herramienta destinada a corre-
gir defectos durante el proceso de producción y a reducir su varia-
bilidad, precisando de la aplicación de técnicas estadísticas.

Por otro lado, entre las normas más conocidas está la familia de
normas ISO1 9000-2000, integrada por cuatro normas fundamentales:

• La Norma ISO 9000, que contiene los fundamentos y un glosario
básico sobre los sistemas de gestión de la calidad.

• La Norma ISO 9001, que especifica los requisitos que debe tener un
sistema de gestión de la calidad. Se trata de una norma clave, que
tiene como objetivo el aumento de la satisfacción del cliente y cuyo
cumplimiento se certifica.

• La Norma ISO 9004, de mayor alcance, que proporciona directrices
para la evaluación del desempeño de la organización en su conjun-
to, acercándose más al concepto de calidad total.

• La Norma ISO 19011, que establece directrices relativas a las
auditorías internas de calidad.

Al margen de éstas, se dispone de otras normas ISO sobre diferentes
aspectos, tales como gestión de proyectos, auditorías, sistemas de
medición, documentación de calidad, etc. En España se ha desarrollado
en los últimos años la Norma “ONG con calidad”. El proyecto tiene
como objetivo elaborar una norma de calidad para ONG que consiga un
apoyo mayoritario entre el sector y sea reconocida por el Ministerio de
Trabajo y Asuntos Sociales. La norma ya está disponible en la actualidad
y puede ser consultada en www.ongconcalidad.org, aunque hoy por hoy
no es certificable.

En cuanto a la relación existente entre la familia ISO 9000 y EFQM,
cabe señalar que la ISO 9000 puede, y suele ser una parte del Modelo de
Excelencia Empresarial de la EFQM, que contempla a las organizaciones
desde un enfoque mucho más global y completo.

La Gestión de la Calidad 19

1. International Organisation for Standardisation.

La revisión de la ISO 9000 del año 2000 tiende bastante hacia el concep-
to de calidad total, ahondando más en los conceptos de procesos, en el
enfoque al cliente, la orientación hacia resultados, la gestión de recursos,
etc. con lo que se acerca mucho más a un modelo de gestión de la calidad.

Con la aplicación de EFQM no se obtiene ningún certificado de
Calidad, aunque la organización puede someter una candidatura a los
“Premios Europeos de la Calidad”. En el caso de la norma ISO 9000, en
cambio, se especifican una serie de requisitos que debe cumplir una
organización. Tras la adecuación de la organización a la normativa y el
desarrollo de su correspondiente documentación, que refleja el modus
operandi de la organización (manuales de calidad y de procedimientos),
una entidad certificadora neutral analiza si realmente la organización
cumple con los requisitos de la normativa. Si el sistema está correcta-
mente desarrollado, la entidad certificadora emitirá el correspondiente
certificado indicando la conformidad del sistema con la norma.

Como conclusión, si lo que se desea es mejorar los resultados de la
actividad, con independencia del reconocimiento o certificación externos, el
camino más indicado es que las organizaciones empiecen por introducir el
Modelo de Excelencia Empresarial de la EFQM. A continuación, y dentro
de la misma iniciativa, debido a su repercusión en varios criterios, que
implanten la norma ISO 9000 si desean obtener una certificación de calidad.

1.3. Reconocimiento y certificación de la calidad

La implantación de sistemas de gestión de la calidad a toda la organiza-
ción, a una parte de ella o a determinado proceso puede ser objeto de un
reconocimiento, a través de la certificación y otorgamiento de un sello de
calidad o de un premio a la calidad.

La certificación puede definirse como “la acción llevada a cabo por
una entidad reconocida como independiente de las partes interesadas,
mediante la que se manifiesta la conformidad de una empresa, producto,
proceso, servicio o persona con los requisitos definidos en normas o
especificaciones técnicas” (Asociación Española de Normalización y
Certificación, AENOR).

Antes de someter a certificación el sistema de gestión de la calidad de
una organización es preciso revisarlo a través de auditorías internas, que
permitan constatar que estamos cumpliendo con la política y los requisi-
tos de calidad establecidos y, en su caso, introducir en el sistema las
modificaciones oportunas. Estas auditorías deben ser realizadas por
personal de la organización formado en gestión de la calidad. Además, es
importante que ese personal no pertenezca al área o proceso objeto de la
auditoría, con el fin de mantener la independencia, objetividad y credibi-
lidad de sus conclusiones y recomendaciones.

Beatriz Berzosa, Luis Cámara y Émerson Corrêa20

Para conseguir la certificación es necesario seguir una serie de pasos,
que finalizan en la obtención del certificado:

• Presentar una solicitud de certificación a una entidad certificadora.
Las entidades certificadoras deben estar reconocidas a su vez por un
organismo de acreditación. En España el organismo que reconoce
formalmente que una organización es competente para la realiza-
ción de una determinada actividad de evaluación de la conformidad
es la Entidad Nacional de Acreditación (ENAC).

• La entidad certificadora estudia la documentación del sistema de
calidad de la organización y emite un informe con observaciones.

• Normalmente, tras una visita inicial para una primera toma de
contacto, el equipo auditor realiza una auditoría con el fin de verifi-
car la conformidad del sistema de calidad con relación a la norma
correspondiente.

• Se realiza una reunión final de auditoría en la que la entidad certi-
ficadora entrega a la organización auditada un informe con las no
conformidades detectadas.

• La organización tiene un plazo de tiempo para elaborar y presentar
a la entidad certificadora un plan de acciones correctoras para
subsanar las no conformidades identificadas en la auditoría.

• La entidad certificadora procede a la concesión del certificado.

Posteriormente es necesaria la realización de auditorías anuales de
seguimiento.

1.4. Calidad en la prestación de servicios

1.4.1. Características de los servicios

La mayoría de las Organizaciones No Lucrativas (ONL) se dedican a la
prestación de servicios. Los servicios, a diferencia de los productos,
presentan ciertas características especiales que dificultan el proceso de
verificación o inspección antes de que el cliente “consuma” el bien. Entre
estas características se encuentran:

• El servicio como tal, a diferencia de los productos, es intangible
para el cliente o usuario2 (no se puede apreciar con los sentidos).

La Gestión de la Calidad 21

2. En este apartado utilizamos indistintamente los términos usuario y cliente para referirnos a la perso-
na que recibe el servicio. Posteriormente, ampliaremos el concepto cliente para, en sintonía con la
terminología habitual de calidad, referirnos a otros grupos de interés de la organización (ver epígra-
fe 2.2.2. “Orientación al cliente”).

Por esta razón, existe una clara tendencia a hacer lo más tangible
posible el servicio, con el fin de que la persona usuaria pueda
valorarlo. Esto se puede hacer mediante:

– Las personas que prestan el servicio, su comportamiento, forma-
ción y capacidad técnica, imagen, cercanía o empatía con el
usuario, capacidad para informar y resolver sus dudas, etc.

– Los materiales asociados a la prestación del servicio, su calidad,
presentación, ordenamiento, etc.

– Los símbolos y la imagen corporativa del servicio o la entidad.
– El espacio físico donde se presta el servicio y se atiende al públi-

co: limpieza, comodidad, luminosidad, orden, infraestructura,
equipamiento, etc.

– Los medios de transporte utilizados, en su caso.

• Simultaneidad: la producción y consumo del servicio se realizan en
el mismo momento (no es posible crear un “almacén de servicios”).

• Heterogeneidad: a diferencia de los productos, que por su unifor-
midad se adaptan más fácilmente a la normalización, no se puede
prestar el mismo servicio de forma idéntica una y otra vez. Es cierto
que de acuerdo a los principios de la calidad, debemos tratar de
establecer la mínima variabilidad de los procesos en aquellos aspec-
tos en los que sea posible la estandarización, pero a nadie escapa las
dificultades que eso plantea en la acción social. Por ejemplo, este es
el caso de los itinerarios personalizados de inserción laboral, que
deben adaptarse a las características específicas e intereses de cada
usuario.

• Inseparabilidad: Por lo general, los servicios no pueden ser separa-
dos de su fuente de producción, es decir, de las personas, por lo que
depende de éstas el cómo los mismos se prestan. Si por ejemplo,
dos orientadores laborales hacen una valoración del nivel de emple-
abilidad de una persona, probablemente el resultado difiera de una
a otra. Evidentemente no es deseable que la estandarización llegue
al punto de anular la personalidad o el estilo de quien presta el
servicio, pero siempre que sea factible es preferible normalizar los
pasos, la documentación que se genera, los protocolos de atención,
etc., de forma que la prestación del servicio sea lo más parecida
posible, con independencia de quién lo preste.

Por otra parte, hay que tener en cuenta que en muchos casos el usuario
también participa en el desempeño del servicio. En los itinerarios perso-
nalizados de inserción laboral, de alguna manera se “pacta” el contenido
del servicio entre la organización que lo presta y el usuario, que se
compromete con su plan individualizado de trabajo.

Beatriz Berzosa, Luis Cámara y Émerson Corrêa22

• Por último, no se puede ver el servicio antes de su realización, de
forma que el cliente debe confiar en el proveedor del servicio.

Estas características originan ciertas dificultades para el estableci-
miento de un sistema de gestión de la calidad en los servicios. Conside-
rando que el servicio es el resultado de una interacción entre la persona
empleada en la organización y el usuario, todo error es altamente visible,
lo que produce un mayor nivel de complejidad en la gestión de la calidad
en los servicios.

No obstante, como se ha indicado, se pueden realizar acciones que
disminuyan el riesgo anteriormente señalado dividiendo al servicio en sus
diferentes elementos y tratando de establecer para cada uno de ellos los
mecanismos de control que resulten factibles. Los elementos principales
que constituyen los servicios son:

• El cliente del servicio.
• El prestador del servicio.
• Los objetos que se incluyen en el servicio.
• Los locales de prestación del servicio.
• Los equipos y demás elementos materiales (equipos, mobiliario,

documentación, etc.) e inmateriales (software, etc).

Por tanto, para diseñar un proceso de prestación de servicios la organi-
zación deberá establecer los parámetros de calidad para cada uno de los
elementos que integran la prestación del servicio en cuestión.

1.4.2. La percepción de calidad en los servicios

A la hora de valorar la calidad de los servicios, suele establecerse una
distinción básica entre la calidad objetiva o normativa y la calidad subje-
tiva o percibida. La calidad objetiva es la que la norma define como requi-
sito de calidad que se impone al servicio, mientras que la calidad perci-
bida es la calidad tal y como la percibe la persona usuaria. Ambas deben
tender a coincidir si el servicio se ha diseñado adecuadamente, es decir,
estableciendo las consultas pertinentes con los usuarios.

En todo caso, podríamos decir que el “juez último” del servicio es el
cliente y su satisfacción es el criterio esencial a tener en cuenta. El
nivel de satisfacción del usuario se obtiene por comparación entre dos
elementos:

• Sus expectativas antes de recibir el servicio (valor esperado), las
cuales se basan en aspectos como la naturaleza del servicio, las necesi-
dades personales, las experiencias previas, la imagen que el usuario
tiene de la entidad a la que acude, la comunicación e información

La Gestión de la Calidad 23

que le han facilitado otras personas, etc. En los servicios de inser-
ción laboral, por lo general, los usuarios tienen la expectativa
principal de encontrar empleo de forma más o menos inmediata, lo
que condiciona su grado de satisfacción cuando el servicio que se
les presta, dadas sus características personales y de empleabilidad,
requiere el desarrollo de un plan de trabajo a un plazo mayor, a
través de un itinerario personalizado.

• La valoración del servicio que efectivamente ha recibido (valor
percibido), para lo cual juegan un papel central los elementos de
“tangibilización” del servicio que anteriormente hemos mencionado.

Esencialmente, la satisfacción del usuario se determina a través de la
diferencia entre la percepción y las expectativas que éste tenga sobre el
servicio. Por ello, unas expectativas muy altas y/o un valor percibido muy
bajo disminuirán el nivel de satisfacción del cliente. Ello aconseja, por
una parte, no generar expectativas muy altas en relación con el servicio (o
rebajarlas cuando se han generado fuera de nuestra organización) y, por
otra, potenciar los elementos positivos que más valoran los usuarios y que
permitan aumentar el valor percibido, así como minimizar aquellos que
disminuyen el valor percibido.

Figura 2. La percepción de la calidad en los servicios.

Fuente: Alban

Beatriz Berzosa, Luis Cámara y Émerson Corrêa24

Naturaleza del
servicio

Experiencias
previas

Comunicación
e información

recibida

Necesidades
personales

Imagen de la
organización

SERVICIO

ESPERADO

SERVICIO

PERCIBIDO

EVALUACIÓN DEL SERVICIO Y

SATISFACCIÓN DE

EXPECTATIVAS

Elementos de
“tangibilización”

Otros factores:
(precio, tiempo
empleado, etc.)

Naturaleza del
servicio

Experiencias
previas

Comunicación
e información

recibida

Necesidades
personales

Imagen de la
organización

SERVICIO

ESPERADO

SERVICIO

PERCIBIDO

EVALUACIÓN DEL SERVICIO Y

SATISFACCIÓN DE

EXPECTATIVAS

Otros factores:
(precio, tiempo
empleado, etc.)

Por otro lado, el cliente o usuario del servicio percibe dos tipos de
beneficios:

• Los beneficios explícitos: Aquellos que se le solicitan claramente a
la entidad. El servicio existe para cumplir con una determinada
función. Por ejemplo, en los servicios de inserción laboral, el
usuario solicita básicamente recibir asesoramiento u orientación
para encontrar un empleo.

• Los beneficios implícitos: No se mencionan explícitamente, pero sí
se requieren en la evaluación final. Por ejemplo, la amabilidad de
los técnicos de empleo, la relación de confianza que se establece
con ellos, la calidad del espacio físico, la limpieza, etc.

En este sentido la organización debe establecer y poner en marcha los
métodos que considere apropiados para efectuar el seguimiento a su
desempeño como proveedora de servicios para sus clientes finales.
También es importante recordar que se puede tener más de un tipo de
usuario, y por lo tanto, usuarios diferentes tendrán percepciones diferen-
tes del servicio, y todos ellos probablemente tendrán también distintos
requisitos. Para que su servicio tenga éxito la organización deberá tratar
de satisfacerlos equilibradamente a todos.

Existen distintas opciones o métodos de seguimiento de la satis-
facción de los clientes con los servicios ofertados. Algunas común-
mente usadas son las llamadas telefónicas, los cuestionarios y en-
cuestas, trabajar con especialistas en investigación de mercados o las
líneas 902.

1.5. Algunas experiencias de implantación en España de
modelos de gestión de la calidad en ONL de acción
social

La aplicación de un sistema de gestión de calidad en cualquier organiza-
ción, como se desprende de lo planteado anteriormente, tiene una serie de
implicaciones tanto en el modelo de gestión de la propia entidad como en
su cultura organizativa. Por esta razón se trata de un proceso que debe ser
implantado gradualmente en las entidades.

Si bien, como defendimos en el apartado 1.2, sería recomendable
iniciar esta andadura desde modelos integrales de gestión de la calidad,
como podría ser el Modelo de Excelencia EFQM, centrándonos a partir de
un autodiágnostico o diagnóstico externo en algunas áreas de la organiza-
ción para realizar posteriormente certificaciones a través de distintas
normas en aquellos procesos clave detectados, en España el proceso
observado es a menudo el inverso. De hecho, se observa que la norma ISO

La Gestión de la Calidad 25

9000 (versión de 1994) es la que ha obtenido una mayor implantación
entre las organizaciones sociales3.

Así, podríamos enumerar, entre otras, a entidades como:

• Proyecto Hombre Burgos, que en el último trimestre del año 2002
dio los primeros pasos para la obtención de la certificación de
calidad, conforme a la norma ISO 9001 de 2000, iniciativa que, junto
a la creación de la comisión de calidad, está suponiendo una reelabo-
ración y reestructuración global, en clave de mejora continua.

• La Fundación Lesmes, que ha adoptado un sistema de gestión por
procesos en el marco de la implantación de un sistema de gestión de
calidad en sus centros, programas y empresas de inserción, habien-
do obtenido el certificado de Gestión de la Calidad según la norma
internacional UNE-EN-ISO 9001:2000.

• CIMO, que gestiona Cimoempleo, el Portal Gallego de Empleo
(adherida como Centro Asociado al Servicio Galego de Coloca-
ción) certificada ISO en servicios de Formación Profesional.

• La Asociación Coruña Solidaria4, que ha implementado y certifica-
do su sistema de gestión de Calidad conforme a la Norma ISO
9001:2000 en “Gestión de Proyectos Europeos de Inserción Socio-
laboral”, etc.

• La Fundación Patim, cuya labor en calidad ha sido reconocida en
el año 2005 por la Consejería de Bienestar Social de la Comunidad
Valenciana.

• La Fundación Valenciana de la Solidaridad y el Voluntariado,
Associació de Dones per la Inserció Laboral Surt5, Fundación
Engrunes, estas dos últimas entidades en proceso de implantación
de planes estratégicos de gestión de la calidad basados en la siste-
mática ISO 9001:2000, así como distintas entidades de acción
social que están realizando proyectos de fortalecimiento de sus
organizaciones a través de la Convocatoria de Calidad y Nuevas
Tecnologías del Fondo Social Europeo6.

Beatriz Berzosa, Luis Cámara y Émerson Corrêa26

3. Estudio realizado en el año 2002 sobre “Implantación de sistemas de gestión de la calidad en las
ONG de Acción Social” por la Fundación Luis Vives, en el que se expusieron 59 modelos y normas
de gestión de la calidad que están siendo aplicadas por organizaciones de acción social en distintos
países (24 europeos, 8 americanos, 5 asiáticos, los 2 países de Oceanía y 1 país africano -Repúbli-
ca Surafricana-).

4. Se sugiere la lectura del libro desarrollado en el marco de proyecto EQUAL “Libreto de Compe-
tencias: Trabajo en Red para la Inserción Laboral” y la Guía para Implantar un Sistema de Gestión
de la Calidad: La experiencia de la implantación ISO 9001 en la Asociación Coruña Solidaria.

5. Proyecto ASTROLABIUS. “Estrategias para la inclusión: estudio de las competencias clave para la
empleabilidad en los colectivos en riesgo de exclusión”.

6. A modo informativo, y durante el año 2004, podemos señalar entidades tales como Red Araña, Funda-
ción Gaztelán, Confederación Galega de Minusválidos, Fundación Sierra Minera, Fermi, Fundació
Barberá Promoció, Fundación Chandra, Aspid, Asecal, Cepaim (Consorcio de Entidades para la Acción
Integral con Inmigrantes), Federación de Asociaciones de Sordos do Pais Galego, entre otras.

• La Fundación Gaztelán, que ha sido una de las 21 entidades de
Navarra galardonadas en los Premios a la Excelencia Empresarial, lo
que en la práctica supone el Sello de Bronce Europeo en el modelo
de calidad total (EFQM), homologado a través de una evaluación
oficial y una de las primeras entidades de acción social de toda
España (a la vez que Proyecto Hombre de Pamplona) en obtener un
reconocimiento de este nivel (Premio de Excelencia Empresarial de
Navarra 2003).

• La Fundación Goiztiri, dentro de modelos de gestión de la calidad
EFQM, ha recibido el Diploma de Compromiso por la Calidad
Total Excelencia de Euskalit Certificado de Calidad Premie.

Asimismo, cabe destacar un proyecto experimental llevado a cabo por
la Fundación Luis Vives junto al Ministerio de Asuntos Sociales que
pretende fomentar la calidad en las entidades no lucrativas de acción
social: el Proyecto TQM-ONG (Calidad Total para ONG) o Total Quality
Management Systems NGO).

Este proyecto ha optado por el Modelo de Excelencia EFQM como siste-
ma de gestión de calidad a implantar en las ONG de Acción Social, habien-
dose beneficiado del mismo diferentes entidades desde el año 2003, tenien-
do en cuenta distintos criterios (colectivos atendidos, tamaño de la entidad y
la representación de al menos tres comunidades autónomas del Estado, con
objeto de obtener una mayor representatividad del sector). Entidades que han
iniciado y/o continuado este proceso de mejora continua, dentro de este
programa, son Cruz Roja Española, Fundación Gaztelán (anteriormente
mencionada), AFANIAS-Feaps, Proyecto Hombre, Federación de Mujeres
Progresistas, Save the Children, Asociación Civic, Asociación Pauta,
Asociación Parkinson-Madrid, Federación Red Acoge, Fiapas, Plegart-3,
Asociación Autismo Sevilla, UNAD, etc.

Otro ejemplo representativo de implantación de un sistema de gestión
de calidad siguiendo el Modelo de Excelencia EFQM en toda una red de
entidades asociadas sería el trabajo que está desarrollando Red Araña
Tejido de Entidades Sociales por el Empleo, trabajo que en estos momen-
tos se está centrando en la realización del autodiagnóstico para valorar
internamente la situación de cada una de dichas organizaciones, según los
criterios establecidos por EFQM y que más adelante se abordarán en este
manual.

Por otro lado, cabe resaltar la iniciativa de carácter colectivo “Ongcon-
calidad”, iniciada en el año 2001 y que ya ha sido comentada en aparta-
dos anteriores. Esta iniciativa está dirigida a crear una norma de calidad
propia para las ONG. El proyecto, impulsado por Feaps, Secretariado
General Gitano, Cruz Roja, Fundación Vínculos, Federación de Mujeres
Progresistas, Pioneros e Intress, ha recibido el “Premio Imserso Infanta
Cristina a la Calidad de los Servicios Sociales 2003”.

La Gestión de la Calidad 27

Entre los códigos éticos y de conducta, podemos resaltar el Código
Ético FEAPS7 y los distintos Cuadernos de Buenas Prácticas elaborados
por este movimiento asociativo. Otro ejemplo de experiencias de buenas
prácticas desarrolladas en el ámbito de la inserción es la iniciativa de la
Asociación Aosla-Gizala “IguaLANd , Buenas Prácticas en Materia de
Igualdad de Oportunidades para Orientadoras/es Laborales”.

Por último, otras experiencias a destacar son la iniciativa de la Funda-
ción Lealtad, que incide más directamente sobre la transparencia y buen
gobierno de las ONG8, la Norma de Gestión Ética de las ONG en elabo-
ración por parte de AENOR, y la Norma SGE21 Forética9, desarrollada
por académicos, empresas que trabajan en territorio español, ONG y
profesionales independientes.

Beatriz Berzosa, Luis Cámara y Émerson Corrêa28

7. http://www.feaps.org/identid/CODIGO%20ETICO.pdf
8. En su página web podemos descargar los informes que forman parte de la Guía de la Transparencia

y Buenas Prácticas de las ONG, como diagnóstico y evaluación de más de noventa entidades del
Tercer Sector.

9. Esta norma se centra en ocho áreas de gestión: alta dirección –Comité de Ética– relación con los
proveedores, con el personal, con el entorno social y medioambiental, transparencia financiera,
relación con la competencia y relación con las administraciones competentes.

2. FUNDAMENTOS DE LA GESTIÓN
DE LA CALIDAD TOTAL

2.1. Consideraciones previas

Cuando una organización decide implantar un sistema de calidad, es señal
de que está dispuesta a abordar un proceso de autocrítica y aprendizaje
continuo, que tiene el propósito de permanecer y crecer en su área de
actividad, de ser más competitiva a través de una mejor gestión de sus
procesos y una mejor asignación de sus recursos, de proteger los intereses
de sus ‘grupos de interés’ y de mejorar la calidad de vida de su personal.

La base para implantar con éxito un sistema de gestión de la calidad
es conocer profundamente las características y necesidades de la
organización que lo aplicará y los deseos y pretensiones de sus clientes
actuales y potenciales.

Es necesario que todos los elementos del modelo de calidad se estruc-
turen de tal forma que permitan un control y aseguramiento de todas las
actividades y funciones que forman los procesos de la organización. Ha
de concebirse a la organización como un ente dinámico, que se retroali-
menta del interior (personas, procesos, etc.) y del exterior (proveedores,
instituciones financiadoras, clientes, personal externo, etc.).

Para tener éxito en la implantación de un sistema de calidad se
requiere además que el personal directivo comprenda la necesidad de
fomentar los siguientes conceptos en la organización:

• Establecer una cultura de calidad en la organización.
• Establecer la atención centrada en el cliente, creando el máximo

valor para el mismo.
• Inculcar en todas las personas que conforman la organización la

premisa de hacerlo bien, a la primera vez y siempre.
• Crear constancia y ser perseverante con el propósito de mejorar los

productos y servicios.
• Realizar propuestas de innovación para mejorar la efectividad de la

cadena de valor.

• Someter los procesos, los métodos y sistemas a ciclos de mejora
continua.

• Establecer un programa para el diseño e implantación de los proce-
sos y sistemas que integran el modelo de calidad.

• Contribuir con la sociedad promoviendo los valores de calidad y
generando un compromiso con el bienestar social, la igualdad de
oportunidades y con la conservación del medio ambiente.

Lo que se debe buscar es crear en la organización una “cultura de
calidad”, para que la mejora se vuelva automáticamente continua. Para
eso la organización debe antes de nada decidir si “acepta” o no los funda-
mentos que sustentan el modelo que se propone adoptar.

En el caso del Modelo de Excelencia de la EFQM, estos fundamentos
se estructuran como se ilustra en la Figura 3 y se describen en detalle a
continuación.

Figura 3. Conceptos fundamentales del Modelo de Excelencia
de la EFQM

(Fuente: www.efqm.org).

Beatriz Berzosa, Luis Cámara y Émerson Corrêa30

Orientación hacia los resultados

Orientación al cliente

Liderazgo y coherencia
en los objetivos

Desarrollo e implicación de las personas

Gestión por procesos
y hechos

Aprendizaje innovación &
mejora continuos

Responsabilidad Social

Desarrollo de Alianzas

2.2. Conceptos fundamentales de la Excelencia dentro
del modelo EFQM

2.2.1. Orientación hacia los resultados

La organización debe orientarse a la consecución de resultados concretos,
mensurables y verificables en relación con todas las áreas de la gestión y con
los procesos que añaden valor a los clientes o grupos de interés de la organiza-
ción.

Siendo así, la organización ha de medir los resultados a través de un conjun-
to de indicadores que reflejen las necesidades e intereses de todas las partes.

El proceso de evaluación de los resultados precisa que la organización
disponga de un sistema de información eficiente, ya que es la herramienta
que permite una mejor comunicación y facilita la toma de decisiones basada
en hechos y no en meras intuiciones.

Se requiere que el sistema de información cumpla con lo siguiente:

• Proporcionar los datos necesarios para una toma de decisiones correcta,
oportuna, confiable y efectiva, para la mejora e innovación de los proce-
sos y la eficiente administración y gestión operativa de la organización.

• Ser útil para la toma de decisiones en los procesos clave y de apoyo,
proporcionando información confiable, oportuna, consistente y veraz.

• Brindar un acceso fácil a la información para los usuarios internos y
externos.

• Permitir la realización de comparaciones de sistemas, procesos e
indicadores con otras organizaciones que tienen las mejores prácticas
en el sector de que se trate.

• Verificar permanentemente la confiabilidad de las fuentes del sistema
de información.

Beneficios según la EFQM de la orientación hacia resultados:

• Comprender los requisitos actuales y futuros en cuanto a los resultados de la organización
con el fin de fijar objetivos.

• Alinear y focalizar a toda la organización en el logro de unos determinados resultados.
• Satisfacción plena de todos los grupos de interés.

2.2.2. Orientación al cliente

Este es el principio básico que inspira la gestión de calidad total. Las
organizaciones no lucrativas de acción social tienen un conjunto variado
de grupos de interés o públicos, afectados en mayor o menor medida por

La Gestión de la Calidad 31

lo que hace la organización. En el lenguaje de la calidad a estos grupos de
interés se les denomina clientes.

Nuestros clientes pueden estar tanto fuera como dentro de la propia
organización, de manera que podemos distinguir entre clientes externos
(entre los cuales adquieren una relevancia especial los usuarios de los
servicios, los socios, las personas y entidades financiadoras, las adminis-
traciones públicas y las empresas colaboradoras en el proceso de inserción
laboral) y clientes internos (el voluntariado, las personas que trabajan en
la organización, los responsables de otros departamentos o procesos, la
gerencia, el órgano de gobierno, etc.) de manera que cada persona es
siempre en alguna medida cliente o proveedor de otros.

Para poder satisfacer de forma equilibrada las necesidades y expecta-
tivas (presentes y futuras) de los clientes es necesario:

• Identificar quiénes son nuestros principales clientes externos e
internos.

• Analizar y precisar sus intereses, necesidades y demandas más
importantes con relación a la organización (para ello se pueden
utilizar encuestas, entrevistas y otras herramientas como el análisis
de implicados y expectativas10).

• Determinar qué parámetros influyen más en el grado de satisfacción
del cliente.

Las estrategias, planes de acción y procesos de la organización se orien-
tan hacia la promoción de la satisfacción de los clientes, y pueden ser las
siguientes (Fleitman, 2004):

Estrategias:

• Tener una filosofía de la organización orientada a satisfacer las
expectativas de los clientes.

• Establecer acciones que permitan fomentar relaciones duraderas con
los clientes (en el caso de las ONG de acción social que prestan servi-
cios de inserción laboral, referidas principalmente a los socios, finan-
ciadores, administraciones públicas o empresas colaboradoras).

• Rediseñar constantemente los procesos, productos y servicios con
un enfoque central basado en las expectativas y necesidades de los
clientes.

• Crear alianzas estratégicas con los clientes.
• Establecer procedimientos para convertir las quejas y recomenda-

ciones de los clientes en acciones de mejora.

Beatriz Berzosa, Luis Cámara y Émerson Corrêa32

10. Para más información sobre el análisis de implicados y expectativas puede consultarse la guía de
Planificación Estratégica complementaria de este texto.

Investigación:

• Tener estrategias y sistemas efectivos de investigación para conocer
profundamente los deseos, necesidades y expectativas de los clien-
tes actuales y potenciales de la organización.

• Identificar claramente los distintos tipos de clientes.
• Medir permanentemente la satisfacción de los clientes por segmentos.
• Conocer lo que piensan los clientes sobre la calidad de los servicios

y productos de la organización.

Comunicación:

• Establecer una efectiva comunicación con los clientes.
• Resolver oportunamente los problemas y quejas.
• Proporcionar información 100% confiable.
• Designar un responsable de la elaboración de la información que se

proporciona a los clientes para asegurar su objetividad y validez.
• Propiciar que los clientes obtengan y perciban los aspectos tangi-

bles e intangibles de la calidad.
• Tener una comunicación clara, efectiva y abierta para difundir

objetivos, políticas, logros y ventajas de la forma de actuar de la
organización.

• Proporcionar productos y servicios con valor agregado.

Atención:

• Designar personal capacitado para atender oportunamente las opinio-
nes, sugerencias y reclamaciones de los clientes sobre la calidad de
los productos y servicios proporcionados.

• Fomentar que el personal, además de estar capacitado profesio-
nalmente, sea cortés, amable, atento, respetuoso, oportuno y
cordial.

Beneficios según la EFQM de la orientación al cliente:

• Satisfacción plena de los clientes.
• Fidelidad y retención de clientes.
• Incremento de la capacidad de ofrecer cada vez más servicios y de mayor calidad.
• Éxito sostenido de la organización.
• Empleados motivados.
• Comprensión de las ventajas competitivas de la forma como la organización trabaja.

La Gestión de la Calidad 33

2.2.3. Liderazgo y coherencia en los objetivos

La fuerza propulsora de la excelencia se basa en la capacidad y en el
compromiso de la alta dirección en liderar un sistema de gestión eficaz,
que estimule a las personas a un propósito común y duradero, conside-
rando los valores, las directrices y las estrategias de la organización y
comprometiéndolas con la consecución de resultados.

Para esto, la organización ha de definir de manera precisa su misión,
visión compartida y valores, en torno a los cuales deben estar alineados
los objetivos y estrategias de la organización, los programas y servicios
que prestan sus diferentes departamentos, las responsabilidades y la
asignación de recursos.

Dentro de este marco, el personal directivo debe ejercer el liderazgo
necesario para apoyar, comunicar, formar y motivar al personal de la
organización en la implantación de sistemas de calidad. Ese compromiso
se concreta en el establecimiento de un departamento o comité de calidad
en la organización, respaldado por grupos de mejora en las distintas áreas.

Beneficios según la EFQM del liderazgo y coherencia en los objetivos:

• Claridad en cuanto al objeto y la dirección de la organización para todas las personas que la
integran.

• Una organización con una identidad clara.
• Existencia en toda la organización de un conjunto de valores y principios éticos de compor-

tamiento que comparten todas las personas que la integran.
• Existencia en toda la organización de comportamientos coherentes y que sirven de modelo

de referencia.
• Plantilla comprometida, motivada, eficaz y eficiente.
• Una organización con confianza en sí misma, incluso en tiempos difíciles.

2.2.4. Gestión por procesos y hechos

A diferencia de los enfoques tradicionales de gestión funcional, en los que
la organización se articula de manera vertical por áreas o unidades
especializadas, los sistemas de gestión de la calidad abogan por un
enfoque de estructura horizontal articulada por procesos, como forma
más natural de organización del trabajo.

Un proceso puede definirse como el “conjunto de actividades interre-
lacionadas que, partiendo de unos insumos (inputs) recibidos, les añade
valor y genera una serie de productos o servicios (outputs) para clientes
internos o externos”. Los procesos atraviesan distintas áreas de la organi-
zación, rompen la tendencia de los modelos tradicionales de organización
a generar compartimentos estancos y permiten una mejora de la comuni-

Beatriz Berzosa, Luis Cámara y Émerson Corrêa34

cación y coordinación interna entre los distintos departamentos de la
organización. Al integrarse las distintas funciones en torno a los procesos,
la organización como un todo se orienta hacia la generación de valor para
el cliente.

Conviene que cada organización identifique su mapa de procesos a
partir del análisis de las necesidades de sus clientes, de las actividades
principales que desarrolla y de los servicios que presta, estableciendo una
jerarquización entre los mismos.

Figura 4. Mapa de procesos y cadena de valor

En ocasiones es necesario proceder a un desglose de los procesos con
mayor grado de detalle. Los procesos pueden dividirse en subprocesos
(secuencia de actividades y tareas que conforman un proceso). Por otra
parte disponemos de procedimientos, esto es, instrucciones y reglas que
determinan la manera de proceder o de obrar (el proceso define qué es lo
que se hace y el procedimiento cómo se hace).

Un conjunto de procesos conforma un macroproceso o un sistema. Un
ejemplo permitirá aclarar los conceptos:

La Gestión de la Calidad 35

Procesos estratégicos

Procesos operativos o técnicos

Procesos de soporte y apoyo

Análisis de
necesidades

Satisfacción
de expectativas

VALOR AÑADIDO

Departamentos o áreas funcionales

C
 L

 I
 E

 N
 T

 E
 S

VALOR AÑADIDO

C
 L

 I
 E

 N
 T

 E
 S

Departamentos o áreas funcionales

Procesos estratégicos

Procesos operativos o técnicos

Procesos de soporte y apoyo

Figura 5. Jerarquización de los procesos

El análisis de los procesos de una organización puede realizarse tanto
durante el diagnóstico y definición de los mismos como para identificar
oportunidades de mejora y modernización. Además de representar gráfi-
camente los procesos a través de su diagramación o flujograma, en su
descripción técnica deben incluirse otros aspectos de interés:

• Propósito del proceso y breve descripción del mismo.
• Programa de actividades.
• Propietario o responsable último del proceso.
• Departamentos y personas involucradas en los distintos momentos

del proceso.
• Recursos a utilizar y sus requisitos técnicos.
• Indicadores de entrada y salida.
• Documentos generados durante el proceso, etc.

Todos estos u otros elementos pueden incluirse en una ficha técnica del
proceso.

Por otro lado, la base para la toma de decisiones en todos los niveles de
la organización es el análisis de hechos y datos generados en cada uno de
sus procesos, así como los obtenidos externamente, incluyendo los referen-
ciales comparativos pertinentes.

En los sistemas de gestión de calidad se comparan siempre datos
numéricos o hechos con los resultados previstos. Por tanto, la calidad total
exige introducir en la organización la cultura de la medición, a través de

Beatriz Berzosa, Luis Cámara y Émerson Corrêa36

• MACROPROCESO • Itinerario personalizado

de inserción laboral

• Orientación y apoyo al

autoempleo

• Asesoría para la creación

de empresas

• Elaboración de un plan de

negocio

• Realizar investigación de

mercado

• Orientadores, formadores

en gestión empresarial,

ordenadores, etc.

• PROCESO

• SUBPROCESO

• ACTIVIDAD

• TAREA

• RECURSOS

un proceso sistemático de recogida y tratamiento de datos, la utilización de
indicadores de logro de resultados y la generación de documentación
actualizada, disponible y de fácil acceso que permita evidenciar todo lo
que la organización hace para mejorar la calidad. Entre los documentos
relevantes de un sistema de gestión de la calidad pueden señalarse:

• El Manual de calidad, que describe de manera completa y sistemá-
tica el sistema de gestión de la calidad de la organización.

• Los Planes de Calidad, que proporcionan directrices de cómo se
aplica el sistema a un determinado producto o servicio.

• Documentos de especificaciones, en los que se establecen los requi-
sitos de calidad del producto o servicio.

• Guías en las que se proponen determinadas recomendaciones o
sugerencias (metodológicas, de proceso, etc.) de cómo abordar el
servicio.

• Manual de procesos, en el que se establece cómo abordar los proce-
sos, pudiendo contener diagramas, fichas técnicas, etc.

• Manual de procedimientos, o guía de instrucciones de cómo
desarrollar las diferentes actividades que integran los procesos.

• Registros que evidencien de manera objetiva las actividades reali-
zadas o los resultados alcanzados.

• Normativa o reglamentación aplicable.

Beneficios según la EFQM de la gestión por procesos y hechos:

• Máxima eficacia y eficiencia a la hora de hacer realidad los objetivos de la organización y
elaborar sus productos o prestar sus servicios.

• Toma de decisiones eficaz y realista.
• Gestión de riesgos eficaz y eficiente.
• Mayor confianza en la organización por parte de todos sus grupos de interés.

2.2.5. Desarrollo e implicación de las personas

Aunque la implantación de los sistemas de calidad debe ser impulsada
desde los niveles superiores y trasladada y extendida jerárquicamente a
través de toda la organización, el éxito de una organización es responsa-
bilidad de sus miembros, personal remunerado y voluntario, y depende de
sus conocimientos, habilidades, creatividad y motivación.

Para posibilitar que cada uno desde su función intente mejorar perma-
nentemente la calidad de lo que hace, es esencial fomentar en todos los
niveles de la organización:

• la formación en materia de calidad de todos sus miembros (inclui-
do el personal directivo);

La Gestión de la Calidad 37

• la delegación de responsabilidades y mayor autonomía en la toma
de decisiones;

• la colaboración interna y el trabajo en equipo.

Las personas de la organización adquieren una importancia capital en
el contexto de la calidad, y los líderes y personal directivo deben brindar-
les oportunidades para expresar sus intereses y ser escuchadas, además de
proporcionarles apoyo, reconocimiento y recompensa y garantizar su
implicación, pleno desarrollo personal y profesional y su satisfacción.

Por fin, la valoración de las personas debe tener en cuenta la diversi-
dad de deseos y necesidades, posibilitando un alto desempeño de la
organización y el crecimiento de las personas.

Beneficios según la EFQM del desarrollo e implicación de las personas:

• Todas las personas de la organización comparten unos mismos objetivos.
• Plantilla implicada, fiel y motivada.
• Capital intelectual de gran valor.
• Mejora continua de la capacidad y el rendimiento de las personas.
• Mayor competitividad lograda mediante una mejor imagen de la organización.
• Las personas de la organización alcanzan plenamente todo su potencial.

2.2.6. Aprendizaje, innovación y mejora continuos

Todo proceso, producto o servicio puede ser mejorado en una búsqueda
permanente de la perfección y la excelencia. Desde la perspectiva de la
calidad total, no se trata de garantizar la conformidad con un nivel o requi-
sito dado de calidad, sino de cuestionar permanentemente el statu quo y
crear progresivamente nuevos requisitos de calidad de mayor alcance,
preocupándose por incrementarla de manera continua.

Ello implica la revisión crítica de lo que se hace en la organización
y la aplicación permanente del denominado ciclo PDCA o de mejora
continua:

• Planificación (“Plan”): análisis y evaluación de la situación actual,
identificación de áreas de mejora, fijación de objetivos de mejora,
análisis de posibles soluciones y selección de la más adecuada.

• Ejecución (“Do”): puesta en marcha o implantación de la solución
seleccionada.

• Comprobación (“Check”): medición y valoración de los resultados
de mejora obtenidos en comparación con los resultados inicialmen-
te planificados.

• Actuación (“Act”): introducción de las medidas correctoras necesa-
rias con base en la revisión efectuada.

Beatriz Berzosa, Luis Cámara y Émerson Corrêa38

Figura 6. El ciclo de mejora continua

Además, el ciclo PDCA debe favorecer la sistematización del conoci-
miento y posibilitar el aprendizaje en toda la organización, para lo cual se
recurrirá no solo a la propia experiencia adquirida en el proceso de mejora
continua, sino también a las experiencias de otras organizaciones dentro y
fuera del sector de actuación de la organización, a través del llamado bench-
marking. Este tiene por objeto aprender y mejorar tomando como referen-
cia buenas prácticas que otras organizaciones desarrollen.

El aprendizaje debe ser interiorizado en la cultura organizacional, volvién-
dose parte del trabajo diario en cualquiera de sus actividades, ya sea en la
búsqueda de la eliminación de las causas de problemas, en la motivación de las
personas por la propia satisfacción de ejecutar sus actividades de la mejor
manera posible o en la incorporación de innovaciones. Estas últimas pueden
consistir en soluciones sencillas a problemas puntuales o soluciones complejas
que afecten a toda la organización. La innovación no debe por tanto restringir-
se solamente a las áreas de investigación y desarrollo, sino que ha de cubrir
todos los aspectos de los procesos y áreas de actuación de la organización.

Beneficios según la EFQM del aprendizaje, innovación y mejora continuos:

• Mayor creación de valor.
• Mejora de la eficacia y eficiencia.
• Incremento de la competitividad.
• Productos y servicios innovadores.
• El conocimiento se recoge, estructura y comparte.
• Una organización más ágil.

La Gestión de la Calidad 39

Ejecutar

(Do)

Planificar

(Plan)

Comprobar

(Check)

Tomar medidas

correctoras

(Act)

Datos y

evidencias

2.2.7. Desarrollo de alianzas

Las organizaciones que aplican la calidad total se preocupan por desarro-
llar alianzas de colaboración con otras organizaciones, intercambiando
conocimientos y buenas prácticas, con el fin de generar mayor valor para
sus grupos de interés. En el ámbito de la prestación de servicios de orien-
tación e inserción sociolaboral ello adquiere una importancia capital para
garantizar un enfoque integral de dicha prestación.

Las alianzas de éxito optimizan las competencias clave de la organiza-
ción y se basan en un beneficio mutuo. Los socios trabajan juntos para
alcanzar objetivos comunes, se apoyan unos a otros y construyen una
relación duradera basada en la confianza mutua, el respeto y la transpa-
rencia.

Beneficios según la EFQM del desarrollo de alianzas:

• Incremento del valor de la organización para los grupos de interés.
• Optimización de las competencias clave.
• Mejora de la eficacia y eficiencia.
• Incremento de las posibilidades de supervivencia de la organización.
• Riesgos y costes compartidos.

2.2.8. Responsabilidad social

El éxito y los intereses de largo plazo de la organización dependen de una
conducta ética en sus actividades y de la atención y superación de los
requisitos legales y reglamentarios asociados a sus productos, procesos e
instalaciones.

La responsabilidad social y ética presupone el reconocimiento de la
comunidad y de la sociedad como partes interesadas de la organización,
con necesidades que deben ser identificadas, comprendidas y atendidas.
Las ONG tienen esta preocupación como su principal razón de existir.

Beneficios según la EFQM de la responsabilidad social:

• Mejora de la imagen de la organización en la opinión pública.
• Mayor acceso a la financiación.
• Mejora de la salud y seguridad de los empleados.
• Mejora de la gestión de los riesgos y del gobierno de la organización.
• Incremento de la confianza que la organización tiene en sí misma y de la que en ella tienen

sus grupos de interés.

Beatriz Berzosa, Luis Cámara y Émerson Corrêa40

3. EL MODELO EFQM DE EXCELENCIA

3.1. Presentación general del modelo

El Modelo EFQM de Excelencia refleja la experiencia, el conocimiento y
el trabajo de investigación de muchas organizaciones y especialistas. En
función de su flexibilidad, de la simplicidad del lenguaje utilizado y,
principalmente por no prescribir herramientas y prácticas de gestión
específicas, el modelo es útil para evaluación, diagnóstico y orientación
de cualquier tipo de organización.

El Modelo está basado en nueve criterios (Figura 7), que pueden utili-
zarse para evaluar el progreso de la organización hacia la Excelencia, y de
acuerdo con la EFQM se fundamenta en la premisa según la cual:

Los resultados excelentes en el Rendimiento general de una Organización,
en sus Clientes, Personas y en la Sociedad en la que actúa, se logran median-
te un Liderazgo que dirija e impulse la Política y Estrategia, que se hará reali-
dad a través de las Personas, las Alianzas y Recursos, y los Procesos.

Figura 7. Estructura del Modelo de Excelencia de la EFQM

(Fuente: www.efqm.org)

Liderazgo
10%

RESULTADOS

Personas
9%

Política y
Estrategia

8%

Alianzas y
Recursos

9%

Resultados en
las Personas

9%

Resultados
Clave
15%

Procesos
14%

INNOVACIÓN Y APRENDIZAJE

Resultados en
los Clientes

20%

Resultados en la
Sociedad

6%

AGENTES FACILITADORES

Los porcentajes que aparecen son los utilizados para evaluar las solici-
tudes del Premio Europeo a la Calidad y reflejan la importancia relativa
concedida a cada criterio en el modelo. Las organizaciones que realizan la
autoevaluación pueden utilizar los porcentajes mostrados, si bien pueden
también seleccionar otros que se adapten a sus peculiaridades o simple-
mente utilizar los criterios y subcriterios del modelo para identificar
“puntos fuertes” y “áreas de mejora”.

En la lógica del modelo, la supervivencia y el éxito de una organiza-
ción están directamente relacionados con su capacidad de entender las
necesidades de sus CLIENTES y de la SOCIEDAD. El LIDERAZGO del
equipo poseedor de todas las informaciones necesarias para esta tarea
permite formular las ESTRATEGIAS para dirigir la organización y su
desempeño, y para determinar su posición en su segmento de actuación.
Las estrategias son desdobladas en planes de acción, para el corto y largo
plazos, que sirven como referencia para tomar decisiones y para asignar
los recursos en la organización. Con el fin de permitir la comunicación
clara de las directrices organizacionales y de las estrategias, dirigir su
implementación y hacer posible el análisis crítico del desempeño global,
se planea y pone en marcha el sistema de medición del desempeño de la
organización.

Hasta este momento, considerando los 4 criterios presentados, se tiene
la etapa de planificación (P) del ciclo PDCA de la organización.

Las PERSONAS que componen el capital humano y relacional de la
organización deben estar capacitadas y satisfechas, actuando en un
ambiente propicio para la consolidación de la cultura de la excelencia,
para ejecutar y gestionar adecuadamente los PROCESOS, y para que
indiquen las mejores alternativas de captaciones y aplicación de recursos.
Esta es la etapa referente a la ejecución (D) en el PDCA.

Para hacer efectiva la etapa de comprobación (C), los RESULTADOS
son el gran orientador del desempeño de la organización y de sus tenden-
cias con relación a los clientes, la situación económico-financiera, las
personas, los proveedores, la sociedad, los procesos de apoyo y los proce-
sos organizacionales. Los efectos generados por las prácticas de gestión y
por la dinámica externa a la organización pueden compararse con las
metas establecidas durante la definición de las estrategias y planes, para
eventuales correcciones de rumbo o para reforzar las acciones implemen-
tadas.

Finalmente, esos resultados, retornan a la organización en forma de
INFORMACIONES y CONOCIMIENTO, para que ésta pueda tomar las
acciones correctoras y buscar el aprendizaje organizacional, complemen-
tando el ciclo PDCA con la etapa correspondiente a la actuación (A).

Beatriz Berzosa, Luis Cámara y Émerson Corrêa42

3.2. Criterios del modelo EFQM

3.2.1. Criterio 1: Liderazgo

Los líderes excelentes desarrollan y facilitan la consecución de la misión
y la visión, desarrollan los valores y sistemas necesarios para que la
organización logre un éxito sostenido y hacen realidad todo ello median-
te sus acciones y comportamientos. En periodos de cambio son coheren-
tes con el propósito de la organización y, cuando resulta necesario, son
capaces de reorientar la dirección de su organización logrando arrastrar
tras ellos al resto de las personas. (Fuente: definición de la Fundación
Europea para la Gestión de la Calidad – www.efqm.org).

La cultura de la excelencia es la base del liderazgo, y se retroalimenta
a partir de las experiencias vividas.

La Gestión de la Calidad 43

Cultura de la
excelencia

Implicación del personal directivo

Desarrollo de las relaciones
externas

Comunicación de la cultura de
excelencia (interna y externa)

Gestión del cambio

Beatriz Berzosa, Luis Cámara y Émerson Corrêa44

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
un

 ó
rg

an
o

de
 g

ob
ie

rn
o

(j
un

ta
 d

ir
ec

tiv
a,

 p
at

ro
na

to
, e

tc
.):

-
E

n
el

 q
ue

 e
l

pe
rs

on
al

 d
ir

ec
tiv

o
de

 l
a

or
ga

ni
za

ci
ón

es
tá

 id
en

tif
ic

ad
o

y
 s

us
 n

om
br

es
 s

on
 p

úb
lic

os
.

-
E

n
el

 q
ue

 la
s

fu
nc

io
ne

s
di

re
ct

iv
as

 e
st

án
 c

la
ra

m
en

te
de

fi
ni

da
s,

 s
in

 i
nt

er
fe

re
nc

ia
 e

n
la

s
ta

re
as

 d
e

ge
st

ió
n

co
tid

ia
na

s.

-
A

ct
iv

o
en

 l
a

to
m

a
de

 d
ec

is
io

ne
s

so
br

e
la

 o
ri

en
ta

-
ci

ón
 d

e
la

 o
rg

an
iz

ac
ió

n.

•
L

a
D

ir
ec

ci
ón

 a
po

ya
 e

 i
m

pu
ls

a
la

 e
la

bo
ra

ci
ón

 d
e

un
do

cu
m

en
to

 e
st

ra
té

gi
co

 y
 s

u
fo

rm
ul

ac
ió

n
pa

rt
ic

ip
at

i-
va

, t
en

ie
nd

o
en

 c
ue

nt
a

lo
s

in
te

re
se

s
y

pu
nt

os
 d

e
vi

st
a

de
 l

os
 p

ri
nc

ip
al

es
 g

ru
po

s
de

 i
nt

er
és

 e
 i

m
pl

ic
ad

os
in

te
rn

os
 y

 e
xt

er
no

s.

•
L

a
D

ir
ec

ci
ón

 p
ro

m
ue

ve
 d

e
fo

rm
a

re
gu

la
r

re
un

io
ne

s
y/

o
en

cu
en

tr
os

 p
ar

a
el

ab
or

ac
ió

n
y

co
m

un
ic

ac
ió

n
de

la
 e

st
ra

te
gi

a.

•
L

a
m

is
ió

n,
 v

is
ió

n,
 v

al
or

es
 y

 o
bj

et
iv

os
 e

st
ra

té
gi

co
s

de
la

or

ga
ni

za
ci

ón

so
n

co
no

ci
do

s
po

r
to

do
s

su
s

m
ie

m
br

os
.

•
E

l d
oc

um
en

to
 o

 P
la

n
E

st
ra

té
gi

co
 g

oz
a

de
 u

n
am

pl
io

gr
ad

o
de

 a
ce

pt
ac

ió
n

en
 la

 o
rg

an
iz

ac
ió

n.

•
L

a
es

tr
at

eg
ia

 e
s

co
ns

is
te

nt
e

co
n

lo
s

es
ta

tu
to

s
(e

n
el

ca
so

 d
e

la
s

as
oc

ia
ci

on
es

).

•
L

a
im

pl
an

ta
ci

ón
 d

e
un

 s
is

te
m

a
de

 g
es

tió
n

de
 c

al
id

ad
es

tá
 r

ec
og

id
a

en
tr

e
la

s
pr

io
ri

da
de

s
es

tr
at

ég
ic

as
 d

e
la

or
ga

ni
za

ci
ón

.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

1.
L

as
 p

er
so

na
s

qu
e

oc
up

an
 l

os
 p

ue
st

os
 d

ir
ec

-
tiv

os

de

la

or
ga

ni
za

ci
ón

de

se
m

pe
ña

n
un

pa
pe

l
ac

ti
vo

ta

nt
o

en

la

de
fi

ni
ci

ón

y
co

m
un

ic
ac

ió
n

de
 l

a
m

is
ió

n,
 v

is
ió

n,
 v

al
or

es
y

pr
io

ri
da

de
s

es
tr

at
ég

ic
as

 d
e

la
 o

rg
an

iz
a-

ci
ón

,
co

m
o

en
 l

o
re

la
tiv

o
a

la
 i

m
pl

an
ta

ci
ón

de
 u

n
si

st
em

a
de

 g
es

tió
n,

 d
e

la
 c

al
id

ad
.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
N

º
de

 s
es

io
ne

s
in

te
rn

as
 d

e
in

fo
rm

ac
ió

n
ac

er
ca

 d
e

la
 e

st
ra

te
gi

a
y

la
 p

ol
íti

ca
 d

e
ca

lid
ad

 d
e

la
 o

rg
an

iz
a-

ci
ón

•
%

de

pe

rs
on

al

(r
em

un
er

ad
o

y
vo

lu
nt

ar
io

)
qu

e
de

cl
ar

a
co

no
ce

r
la

 e
st

ra
te

gi
a

O
tr

os
 in

di
ca

do
re

s:

•
%

de

pe

rs
on

al

(r
em

un
er

ad
o

y
vo

lu
nt

ar
io

)
qu

e
de

cl
ar

a
es

ta
r

de
 a

cu
er

do
 c

on
 la

 e
st

ra
te

gi
a

•
%

 d
e

tie
m

po
 q

ue
 la

 D
ir

ec
ci

ón
 d

ed
ic

a
a

ac
tiv

id
ad

es
re

la
ci

on
ad

as

co
n

la

pl
an

if
ic

ac
ió

n,

es
tr

at
eg

ia

y
ca

lid
ad

•
V

is
ib

ili
da

d
y

tr
an

sp
ar

en
ci

a
de

 l
a

es
tr

at
eg

ia
:

se
co

m
un

ic
a

en
 la

 w
eb

 (
u

ot
ro

s
m

ed
io

s)
 la

 e
st

ra
te

gi
a

L
ID

E
R

A
Z

G
O

La Gestión de la Calidad 45

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón

tie
ne

cl

ar
am

en
te

as

ig
na

da
s

la
s

pr
in

ci
pa

le
s

fu
nc

io
ne

s
y

re
sp

on
sa

bi
lid

ad
es

de

su

s
m

ie
m

br
os

 e
n

lo
s

di
st

in
to

s
ni

ve
le

s.

•
E

st
án

 c
la

ra
m

en
te

 e
st

ab
le

ci
do

s
lo

s
pr

oc
ed

im
ie

nt
os

 d
e

to
m

a
de

 d
ec

is
io

ne
s

en
 l

a
or

ga
ni

za
ci

ón
 (

ce
nt

ra
liz

a-
ci

ón
/d

es
ce

nt
ra

liz
ac

ió
n,

m

ec
an

is
m

os

de

de
le

ga
ci

ón
de

 f
un

ci
on

es
,

ad
ec

ua
da

 c
or

re
sp

on
de

nc
ia

 e
nt

re
 n

iv
el

je
rá

rq
ui

co
 y

 la
s

re
sp

on
sa

bi
lid

ad
es

 a
su

m
id

as
, e

tc
.).

• L
a

or
ga

ni
za

ci
ón

 ti
en

e
es

ta
bl

ec
id

o
un

 C
om

ité
 d

e
C

al
id

ad
.

•
E

l
pe

rs
on

al

di
re

ct
iv

o
ha

re

ci
bi

do

fo
rm

ac
ió

n
en

C
al

id
ad

 T
ot

al
.

•
E

l
pe

rs
on

al
 d

ir
ec

tiv
o

im
pu

ls
a

la
 f

or
m

ac
ió

n
in

te
rn

a
de

l p
er

so
na

l.

•
E

l
pe

rs
on

al
 d

ir
ec

tiv
o

es
 a

cc
es

ib
le

 y
 e

st
á

at
en

to
 a

su
ge

re
nc

ia
s

de
 lo

s
m

ie
m

br
os

 d
e

la
 o

rg
an

iz
ac

ió
n

pa
ra

la
 in

tr
od

uc
ci

ón
 d

e
m

ej
or

as
.

•
L

a
or

ga
ni

za
ci

ón
 t

ie
ne

 i
de

nt
if

ic
ad

os
 s

us
 p

ri
nc

ip
al

es
pr

oc
es

os
 e

st
ra

té
gi

co
s,

 té
cn

ic
os

 y
 d

e
ge

st
ió

n.

•
Se

 d
is

po
ne

 d
e

un
 d

ec
ál

og
o,

 d
ec

la
ra

ci
ón

 d
e

pr
in

ci
pi

os
o

co
m

pr
om

is
o

ét
ic

o
es

cr
it

o
po

r
pa

rt
e

de

lo
s

m
ie

m
br

os
 d

e
la

 D
ir

ec
ci

ón
.

•
E

l p
er

so
na

l d
ir

ec
tiv

o
es

 c
oh

er
en

te
 e

n
su

s
de

ci
si

on
es

 y
ac

tu
ac

io
ne

s
di

ar
ia

s
co

n
aq

ue
llo

 q
ue

 p
re

co
ni

za
n.

•
E

l
pe

rs
on

al

di
re

ct
iv

o
es

tá

co
m

pr
om

et
id

o
co

n
el

ca
m

bi
o,

es

tim
ul

a
la

re

al
iz

ac
ió

n
de

ac

ci
on

es

de
m

ej
or

a
y

pa
rt

ic
ip

a
ac

tiv
am

en
te

 e
n

el
la

s.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

2.
 E

l p
er

so
na

l d
ir

ec
tiv

o
de

 la
 o

rg
an

iz
ac

ió
n

cr
ea

la
s

co
nd

ic
io

ne
s

or
ga

ni
za

tiv
as

 y
 d

e
ge

st
ió

n
ad

ec
ua

da
s

pa
ra

 q
ue

 s
e

pu
ed

an
 l

og
ra

r
lo

s
ob

je
tiv

os
 e

st
ra

té
gi

co
s

y
lo

s
re

su
lta

do
s

de
m

ej
or

a

3.
E

l
pe

rs
on

al
 d

ir
ec

tiv
o

co
m

pa
rt

e
y

ap
oy

a
en

la
 p

rá
ct

ic
a

lo
s

va
lo

re
s

de
 la

 o
rg

an
iz

ac
ió

n

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
E

xi
st

en
ci

a
o

no
 d

e
m

an
ua

le
s

de
 f

un
ci

on
es

•
E

xi
st

en
ci

a
o

no
 d

e
C

om
ité

 d
e

C
al

id
ad

O
tr

os
 in

di
ca

do
re

s:

•
%

de

de

pa
rt

am
en

to
s

y
pu

es
to

s
de

tr

ab
aj

o
qu

e
tie

ne
n

su
s

fu
nc

io
ne

s
de

fi
ni

da
s

fo
rm

al
m

en
te

•
N

º
de

 p
er

so
na

s
en

 e
l C

om
ité

 d
e

C
al

id
ad

.

L
ID

E
R

A
Z

G
O

Beatriz Berzosa, Luis Cámara y Émerson Corrêa46

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 ti

en
e

bi
en

 d
ef

in
id

a
la

 e
st

ru
ct

ur
a

y
lo

s
m

ec
an

is
m

os
 d

e
co

or
di

na
ci

ón
 in

te
rn

a
en

tr
e

lo
s

ni
ve

le
s

ad
m

in
is

tr
at

iv
os

, t
éc

ni
co

s
y

pe
rs

on
al

 d
ir

ec
tiv

o.

•
E

l
eq

ui
po

 d
ir

ec
tiv

o
se

 i
m

pl
ic

a
pe

rs
on

al
m

en
te

 e
n

la
ac

og
id

a
de

 n
ue

vo
 p

er
so

na
l r

em
un

er
ad

o
y

vo
lu

nt
ar

io
.

•
E

l
eq

ui
po

 d
ir

ec
tiv

o
re

co
no

ce
 l

os
 e

sf
ue

rz
os

 y
 l

og
ro

s
de

 la
s

pe
rs

on
as

.

•
E

l p
er

so
na

l d
ir

ec
tiv

o
ce

le
br

a
re

un
io

ne
s

de
 c

oo
rd

in
a-

ci
ón

 y
 s

e
en

tr
ev

is
ta

 c
on

 s
us

 h
om

ól
og

os
 d

e
ot

ra
s

en
tid

ad
es

.

•
E

l p
er

so
na

l d
ir

ec
tiv

o
pa

rt
ic

ip
a

re
gu

la
r

y
ac

tiv
am

en
te

en
 f

or
os

, p
la

ta
fo

rm
as

, g
ru

po
s

de
 tr

ab
aj

o
e

in
st

an
ci

as
de

 c
oo

rd
in

ac
ió

n
de

l s
ec

to
r.

•
E

l
pe

rs
on

al
 d

ir
ec

tiv
o

ac
om

et
e

in
ic

ia
tiv

as
 d

e
m

ej
or

a
co

nj
un

ta
m

en
te

 c
on

 o
tr

as
 o

rg
an

iz
ac

io
ne

s
o

gr
up

os
 d

e
in

te
ré

s.

•
L

a
Ju

nt
a

D
ir

ec
tiv

a
se

 i
m

pl
ic

a
ac

tiv
am

en
te

 e
n

la
bú

sq
ue

da
 d

e
re

cu
rs

os
 o

 e
n

la
 c

re
ac

ió
n

de
 u

n
ár

ea
 d

e
ca

pt
ac

ió
n

de
 f

on
do

s
(f

un
dr

ai
si

ng
).

•
E

l p
er

so
na

l d
ir

ec
tiv

o
di

fu
nd

e
la

 c
al

id
ad

 to
ta

l f
ue

ra
 d

e
la

 o
rg

an
iz

ac
ió

n.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

4.
 E

l
pe

rs
on

al
 d

ir
ec

tiv
o

de
 l

a
or

ga
ni

za
ci

ón
 e

s
ac

ce
si

bl
e

al
 p

er
so

na
l

in
te

rn
o

y
re

co
no

ce
 s

us
lo

gr
os

 y
 e

sf
ue

rz
os

 p
or

 m
ej

or
ar

.

5.
 E

l
pe

rs
on

al
 d

ir
ec

tiv
o

se
 p

re
oc

up
a

po
r

la
s

re
la

ci
on

es
 y

 la
s

al
ia

nz
as

 e
xt

er
na

s.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io
P

ri
nc

ip
al

es
 in

di
ca

do
re

s
su

ge
ri

do
s:

•
N

º d
e

re
un

io
ne

s
de

 p
la

ni
fi

ca
ci

ón
 y

 c
oo

rd
in

ac
ió

n
en

la
s

qu
e

pa
rt

ic
ip

a
el

 p
er

so
na

l d
ir

ec
tiv

o.

O
tr

os
 in

di
ca

do
re

s:

•
%

 d
e

pe
rs

on
al

 q
ue

 h
a

pa
rt

ic
ip

ad
o

en
 la

 d
is

cu
si

ón
 y

el
ab

or
ac

ió
n

de
l p

la
n

es
tr

at
ég

ic
o

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
N

º
de

en

tr
ev

is
ta

s
y

re
un

io
ne

s
de

co

or
di

na
ci

ón
m

an
te

ni
da

s
co

n
ot

ra
s

en
tid

ad
es

•
N

º
de

fo

ro
s,

pl

at
af

or
m

as
,

gr
up

os

de

tr
ab

aj
o

e
in

st
an

ci
as

 d
e

co
or

di
na

ci
ón

 d
el

 s
ec

to
r

en
 la

s
qu

e
ha

pa
rt

ic
ip

ad
o

el
 p

er
so

na
l d

ir
ec

tiv
o

L
ID

E
R

A
Z

G
O

Documentación del sistema de calidad:

Los siguientes son algunos documentos de apoyo asociados al criterio de LIDERAZGO, que pueden
servir como soporte para demostrar las iniciativas de mejora de la calidad emprendidas en la organi-
zación.

• Manual de calidad.
• Medios o soportes para la comunicación interna y externa de la estrategia (circulares, boleti-

nes, páginas web y otros).
• Actas o memorias de reuniones informativas, de preparación o discusión de las estrategias

(incluyendo participantes en las mismas y sus cargos).
• Encuestas internas a personal remunerado y voluntario acerca de su grado de conocimiento

e identificación con las prioridades estratégicas.
• Manuales de funciones.
• Relación de puestos de trabajo.
• Actas y memorias de reuniones del Comité de Calidad y de los grupos de mejora.
• Actas de reuniones y entrevistas de los directivos con otras entidades y grupos de interés.
• Documentación de las plataformas, redes y grupos de trabajo en los que participan los direc-

tivos de la organización.

3.2.2. Criterio 2: Política y estrategia

Las organizaciones excelentes implantan su misión y visión desarrollando
una estrategia centrada en sus grupos de interés y en la que se tiene en
cuenta el mercado y sector donde operan. Estas organizaciones desarrollan
y despliegan políticas, planes, objetivos y procesos para hacer realidad la
estrategia. (Fuente: definición de la Fundación Europea para la Gestión
de la Calidad – www.efqm.org).

La política y estrategia tiene su origen en las necesidades actuales y
futuras de los grupos de interés. La comunicación y la información
ayudan a revisar y mejorar la política y estrategia.

La Gestión de la Calidad 47

Orígenes de la política y
estrategia

Comunicación de la
política y estrategia

Utilización de información
para supervisar la
ejecución de la estrategia

Orígenes Comunicación Información

Revisión y mejora de la política y estrategia

Beatriz Berzosa, Luis Cámara y Émerson Corrêa48

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
Se

 d
is

po
ne

 d
e

un
 s

is
te

m
a

co
nt

in
uo

 d
e

re
co

gi
da

 y
si

st
em

at
iz

ac
ió

n
de

in

fo
rm

ac
ió

n
y

do
cu

m
en

ta
ci

ón
(r

eg
is

tr
os

, a
rc

hi
vo

s,
 b

as
e

de
 d

at
os

, e
tc

.)
qu

e
si

rv
a

de
ba

se
 p

ar
a

el
ab

or
ac

ió
n

y
re

tr
oa

lim
en

ta
ci

ón
 d

el
 P

la
n

E
st

ra
té

gi
co

 d
e

la
 o

rg
an

iz
ac

ió
n,

 e
n

re
la

ci
ón

 c
on

:
-

L
as

 te
nd

en
ci

as
 e

n
el

 m
er

ca
do

 la
bo

ra
l;

-
L

os
 s

er
vi

ci
os

 p
re

st
ad

os
 p

or
 o

tr
as

 o
rg

an
iz

ac
io

ne
s

po
te

nc
ia

lm
en

te
 c

om
pe

tid
or

as
 o

 c
ol

ab
or

ad
or

as
;

-L
as

 te
cn

ol
og

ía
s,

 e
nf

oq
ue

s
y

m
et

od
ol

og
ía

s
qu

e
ut

ili
za

n
pa

ra
 la

 p
re

st
ac

ió
n

de
 s

er
vi

ci
os

 d
e

in
se

rc
ió

n
la

bo
ra

l;

-
L

os

pr
in

ci
pa

le
s

gr
up

os

de

in
te

ré
s

(c
lie

nt
es

y

us
ua

ri
os

,
so

ci
os

 y
 c

ol
ab

or
ad

or
es

,
ad

m
in

is
tr

ac
ió

n
pú

bl
ic

a,
 f

in
an

ci
ad

or
es

,
et

c.
)

y
su

s
ne

ce
si

da
de

s,
in

te
re

se
s

y
ex

pe
ct

at
iv

as
.

•
E

st
á

cl
ar

am
en

te
 d

ef
in

id
o

qu
ié

n,
 c

on
 q

ué
 p

er
io

di
ci

da
d,

cu
án

do
 y

 a
 tr

av
és

 d
e

qu
é

m
ét

od
o

se
 r

ec
og

er
á

la
 in

fo
r-

m
ac

ió
n.

•
E

st
á

pr
ev

is
to

 c
óm

o
y

a
qu

ié
n

se
 c

om
un

ic
ar

á
y

di
fu

n-
di

rá
 la

 in
fo

rm
ac

ió
n

ob
te

ni
da

.

•
E

st
án

 d
is

po
ni

bl
es

 e
n

la
 o

rg
an

iz
ac

ió
n

y
se

 c
on

su
lta

n
si

st
em

át
ic

am
en

te
 e

st
ud

io
s

y
pu

bl
ic

ac
io

ne
s

de
 o

tr
as

or
ga

ni
za

ci
on

es
 s

ob
re

 b
ue

na
s

pr
ác

tic
as

 e
n

el
 á

m
bi

to
de

 la
 in

se
rc

ió
n

la
bo

ra
l.

•
L

a
or

ga
ni

za
ci

ón
 h

a
es

ta
bl

ec
id

o
un

 p
ro

ce
so

 d
e

re
fl

e-
xi

ón
 y

 c
om

o
re

su
lta

do
 d

el
 m

is
m

o
cu

en
ta

 c
on

 u
n

do
cu

m
en

to
 e

sc
ri

to
 d

e
Pl

an
 E

st
ra

té
gi

co
 e

n
el

 q
ue

 e
st

án
cl

ar
am

en
te

 e
st

ab
le

ci
do

s
la

 v
is

ió
n,

 m
is

ió
n

(p
ro

pó
si

to
,

ám
bi

to
s

de
 a

ct
ua

ci
ón

 y
 p

ri
nc

ip
al

es
 d

es
tin

at
ar

io
s)

 y
va

lo
re

s
de

la
 o

rg
an

iz
ac

ió
n.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

1.
 L

a
or

ga
ni

za
ci

ón
 d

ef
in

e
su

 e
st

ra
te

gi
a

a
pa

rt
ir

de
 la

 r
ec

og
id

a
y

an
ál

is
is

 s
is

te
m

át
ic

o
de

 d
at

os
re

la
tiv

os
 ta

nt
o

a
su

 s
itu

ac
ió

n
in

te
rn

a
co

m
o

al
en

to
rn

o
en

 e
l q

ue
 o

pe
ra

.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
In

di
ca

do
r

cu
al

ita
tiv

o
qu

e
ev

al
úa

 s
i

la
 o

rg
an

iz
ac

ió
n

cu
en

ta
 c

on
 u

n
pl

an
 e

st
ra

té
gi

co
 p

or
 e

sc
ri

to
 c

on
 l

os
si

gu
ie

nt
es

 e
le

m
en

to
s

(s
e

pu
ed

e
pu

nt
ua

r
pr

og
re

si
va

-
m

en
te

 a
 m

ed
id

a
qu

e
se

 v
er

if
ic

a
qu

e
el

 p
la

n
po

se
e

la
s

si
gu

ie
nt

es
 c

ar
ac

te
rí

st
ic

as
):

-
M

is
ió

n,
 v

is
ió

n
y

va
lo

re
s

-
G

es
tió

n
de

 la
 c

al
id

ad

-
E

st
ru

ct
ur

a
je

ra
rq

ui
za

da
 d

e
ob

je
tiv

os

-
Pl

ur
ia

nu
al

-
Pa

rt
ic

ip
at

iv
o

-
C

on
oc

id
o

y
co

m
pa

rt
id

o
po

r
to

do
s

lo
s

m
ie

m
br

os

•
N

º
de

 f
or

os
, s

em
in

ar
io

s,
 p

la
ta

fo
rm

as
, e

tc
. c

on
 in

fo
r-

m
ac

ió
n

de
l s

ec
to

r e
n

lo
s

qu
e

la
 o

rg
an

iz
ac

ió
n

pa
rt

ic
ip

a.

•
N

º
de

 e
st

ud
io

s,
 p

ub
lic

ac
io

ne
s,

 e
tc

.
so

br
e

el
 s

ec
to

r,
ad

qu
ir

id
os

 p
or

 la
 o

rg
an

iz
ac

ió
n

y
di

sp
on

ib
le

s
pa

ra
 e

l
pe

rs
on

al

O
tr

os
 in

di
ca

do
re

s:

•
Fr

ec
ue

nc
ia

 c
on

 q
ue

 s
e

re
al

iz
an

 e
n

la
 o

rg
an

iz
ac

ió
n

es
tu

di
os

 y
 d

ia
gn

ós
tic

os
 d

el
 s

ec
to

r

•
E

xi
st

en
ci

a
de

 r
eg

is
tr

os
,

ba
se

s
de

 d
at

os
,

ar
ch

iv
os

,
ce

nt
ro

s
de

 d
oc

um
en

ta
ci

ón
, e

tc
. s

is
te

m
at

iz
ad

os

P
O

L
ÍT

IC
A

 Y
 E

ST
R

A
T

E
G

IA

La Gestión de la Calidad 49

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
T

od
os

 l
os

 s
er

vi
ci

os
, p

ro
gr

am
as

, a
ct

iv
id

ad
es

 y
 r

ec
ur

-
so

s
de

 la
 o

rg
an

iz
ac

ió
n

y
de

 c
ad

a
un

a
de

 s
us

 u
ni

da
de

s
o

de
pa

rt
am

en
to

s
es

tá
n

vi
nc

ul
ad

os
 c

on
 l

os
 o

bj
et

iv
os

es
tr

at
ég

ic
os

, m
is

ió
n

y
vi

si
ón

 d
e

la
 o

rg
an

iz
ac

ió
n.

•
T

an
to

 e
l p

er
so

na
l r

em
un

er
ad

o
co

m
o

lo
s

vo
lu

nt
ar

io
s

y
co

la
bo

ra
do

re
s

co
no

ce
n

lo
s

ob
je

tiv
os

 m
ás

 re
le

va
nt

es
 d

e
la

 o
rg

an
iz

ac
ió

n
y

lo
s

de
 s

u
un

id
ad

 o
 d

ep
ar

ta
m

en
to

.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

2.
 L

a
m

is
ió

n
se

 t
ra

sl
ad

a
a

ob
je

tiv
os

 p
re

ci
so

s
y

al
in

ea
do

s
co

n
és

ta
 e

n
lo

s
di

st
in

to
s

ni
ve

le
s,

as
ig

ná
nd

os
e

lo
s

re
cu

rs
os

 n
ec

es
ar

io
s

pa
ra

 s
u

lo
gr

o.

3.
 E

l
pe

rs
on

al
 r

em
un

er
ad

o
y

vo
lu

nt
ar

io
 c

on
oc

e
la

s
es

tr
at

eg
ia

s
y

lo
s

ob
je

tiv
os

 d
e

la
 o

rg
an

iz
a-

ci
ón

,
có

m
o

le
s

af
ec

ta
n

y
có

m
o

se
 c

on
cr

et
an

en
 s

us
 ta

re
as

 d
ia

ri
as

.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
%

 d
e

U
ni

da
de

s
(d

ep
ar

ta
m

en
to

s,
 d

iv
is

io
ne

s,
 á

re
as

,
et

c.
) q

ue
 ti

en
en

 e
st

ab
le

ci
do

s
su

s
ob

je
tiv

os
 p

or
 e

sc
ri

to
.

O
tr

os
 in

di
ca

do
re

s:
•

%
 d

el
 p

re
su

pu
es

to
 a

nu
al

 d
e

la
 o

rg
an

iz
ac

ió
n

qu
e

es
as

ig
na

do
 e

n
fu

nc
ió

n
de

 l
os

 o
bj

et
iv

os
 e

st
ra

té
gi

co
s

de
fi

ni
do

s
pa

ra
 la

 o
rg

an
iz

ac
ió

n.
P

ri
nc

ip
al

es
 in

di
ca

do
re

s
su

ge
ri

do
s:

•

%
 d

e
pe

rs
on

as
 q

ue
 c

on
oc

en
 l

os
 o

bj
et

iv
os

 d
e

su
un

id
ad

 y
 s

u
vi

nc
ul

ac
ió

n
co

n
lo

s
ob

je
tiv

os
 e

st
ra

té
gi

co
s

de
 la

 o
rg

an
iz

ac
ió

n.

O
tr

os
 in

di
ca

do
re

s:

•
N

º d
e

re
un

io
ne

s
de

 d
if

us
ió

n
y/

o
fi

ja
ci

ón
 d

e
 d

e
ob

je
ti-

vo
s

en
 e

l s
en

o
de

 la
 o

rg
an

iz
ac

ió
n.

P
O

L
ÍT

IC
A

 Y
 E

ST
R

A
T

E
G

IA

Beatriz Berzosa, Luis Cámara y Émerson Corrêa50

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 r

ev
is

a
pe

ri
ód

ic
am

en
te

 la
 e

je
cu

ci
ón

de
 la

s
es

tr
at

eg
ia

s,
 re

de
fi

ni
én

do
la

s,
 a

ct
ua

liz
án

do
la

s
o

ad
ap

tá
nd

ol
as

 e
n

su
 c

as
o

a
lo

s
ca

m
bi

os
 e

n
el

 e
nt

or
no

(s
itu

ac
ió

n
de

l
m

er
ca

do
 d

e
tr

ab
aj

o
y

se
rv

ic
io

s
de

pr
om

oc
ió

n
de

 e
m

pl
eo

 e
 in

se
rc

ió
n

la
bo

ra
l,

et
c.

).

•
L

a
or

ga
ni

za
ci

ón
 t

ra
ta

 d
e

an
tic

ip
ar

se
 a

 l
os

 c
am

bi
os

de
l

en
to

rn
o

a
tr

av
és

de

m

ec
an

is
m

os

co
m

o
la

pr
os

pe
cc

ió
n

de
l

m
er

ca
do

 l
ab

or
al

,
id

en
tif

ic
ac

ió
n

de
nu

ev
os

 y
ac

im
ie

nt
os

 d
e

em
pl

eo
, e

tc
.

•
E

l
pl

an
 e

st
ra

té
gi

co
 s

e
tr

as
la

da
 a

 p
la

ne
s

op
er

at
iv

os
an

ua
le

s
de

 lo
s

qu
e

se
 e

fe
ct

úa
 u

n
se

gu
im

ie
nt

o
pe

ri
ó-

di
co

 y
 c

uy
os

 r
es

ul
ta

do
s

so
n

re
gu

la
rm

en
te

 v
al

or
ad

os
.

•
L

os
 m

ie
m

br
os

 d
el

 ó
rg

an
o

de
 g

ob
ie

rn
o

se
 r

en
ue

va
n

co
n

ci
er

ta
 r

eg
ul

ar
id

ad
 d

en
tr

o
de

 u
n

pl
az

o
de

fi
ni

do
.

•
E

xi
st

e
su

fi
ci

en
te

 r
el

ev
o

ge
ne

ra
ci

on
al

 e
n

la
 o

rg
an

i-
za

ci
ón

 p
ar

a
pe

rm
iti

r
la

 r
ed

ef
in

ic
ió

n
de

 e
st

ra
te

gi
as

en
 f

un
ci

ón
 d

e
lo

s
ca

m
bi

os
 d

el
 e

nt
or

no
.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

4.
 L

a
or

ga
ni

za
ci

ón
 e

s
di

ná
m

ic
a

y
ab

ie
rt

a
al

ca
m

bi
o.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
N

º
de

 p
la

ne
s

op
er

at
iv

os
 a

nu
al

es
 e

la
bo

ra
do

s
en

 l
os

úl
tim

os
 a

ño
s

•
Fr

ec
ue

nc
ia

 c
on

 q
ue

 s
e

re
vi

sa
 e

l p
la

n
es

tr
at

ég
ic

o

O
tr

os
 in

di
ca

do
re

s:

•
N

º
de

 p
la

ne
s

es
tr

at
ég

ic
os

 e
la

bo
ra

do
s

en
 l

os
 ú

lti
m

os
añ

os
.

•
T

ie
m

po
 m

ed
io

 d
e

pe
rm

an
en

ci
a

de
 lo

s
m

ie
m

br
os

 d
el

ór
ga

no
 d

e
go

bi
er

no

P
O

L
ÍT

IC
A

 Y
 E

ST
R

A
T

E
G

IA

Documentación del sistema de calidad:

Los siguientes son algunos documentos de apoyo asociados al criterio de POLÍTICA Y ESTRA-
TEGIA, que pueden servir como soporte para demostrar las iniciativas de mejora de la calidad
emprendidas en la organización.

• Estudios, publicaciones y diagnósticos del sector elaborados por la organización o tomados
de otras organizaciones.

• Registros, fichas, bases de datos, archivos, etc. sobre usuarios.
• Plan o documento estratégico plurianual.
• Formulación de objetivos de cada unidad o departamento.
• Presupuestos globales y por unidades y su asignación a objetivos.
• Informes de seguimiento de la implantación de estrategias.
• Planes Operativos Anuales.
• Sistema de nombramiento de nuevos cargos en órganos de gobierno y actas que recojan

nombramientos de cargos directivos.

3.2.3. Criterio 3: Personas

Las organizaciones excelentes gestionan, desarrollan y hacen que aflore
todo el potencial de las personas que las integran, tanto a nivel individual
como de equipos o de la organización en su conjunto. Fomentan la justi-
cia e igualdad e implican y facultan a las personas. Se preocupan, comuni-
can, recompensan y dan reconocimiento a las personas para, de este
modo, motivarlas e incrementar su compromiso con la organización
logrando que utilicen sus capacidades y conocimientos en beneficio de la
misma. (Fuente: definición de la Fundación Europea para la Gestión de
la Calidad – www.efqm.org).

Las personas son la clave de la excelencia.

La Gestión de la Calidad 51

Planificación, gestión
y mejora de los Recursos
Humanos

Reclutamiento, formación
y progresión en la carrera Apropiación

(empowerment)

Gestión Global de RR.HH. Preparación de la acción Acción

Comunicación “organización personas”

Reconocimiento del buen
desempeño

� �

Beatriz Berzosa, Luis Cámara y Émerson Corrêa52

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
E

xi
st

en
 d

es
cr

ip
ci

on
es

 d
e

pu
es

to
s

de
 t

ra
ba

jo
 y

 d
ef

in
i-

ci
ón

 d
e

pe
rf

ile
s,

 t
an

to
 p

ar
a

el
 p

er
so

na
l

re
m

un
er

ad
o

co
m

o
pa

ra
 e

l p
er

so
na

l v
ol

un
ta

ri
o

–
té

cn
ic

os
 d

e
em

pl
eo

,
or

ie
nt

ad
or

es
, t

ra
ba

ja
do

re
s

so
ci

al
es

, p
si

có
lo

go
s,

 p
er

so
-

na
l t

éc
ni

co
 y

 a
dm

in
is

tr
at

iv
o,

 e
tc

.-
•

L
os

 p
ro

ce
di

m
ie

nt
os

 d
e

se
le

cc
ió

n
de

 p
er

so
na

s
es

tá
n

ba
sa

do
s

en
 p

er
fi

le
s

ad
ec

ua
do

s
a

lo
s

ob
je

tiv
os

 e
st

ra
té

-
gi

co
s

y
de

 n
iv

el
 in

fe
ri

or
 d

e
la

 o
rg

an
iz

ac
ió

n.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

1.
 L

a
po

lít
ic

a
de

 r
ec

ur
so

s
hu

m
an

os
 e

st
á

vi
nc

u-
la

da
 a

 lo
s

pl
an

es
 y

 e
st

ra
te

gi
as

 g
lo

ba
le

s
de

 la
or

ga
ni

za
ci

ón
.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
N

º
to

ta
l

de

pe
rs

on
as

(d

es
gl

os
ad

o
po

r
pe

rs
on

al
re

m
un

er
ad

o
 y

 v
ol

un
ta

ri
o,

 á
re

a,
 t

ip
o

de
 t

ra
ba

jo
,

se
xo

, e
da

d,
 e

tc
.)

•
%

 d
e

pu
es

to
s

de
 tr

ab
aj

o
co

n
fu

nc
io

ne
s

de
fi

ni
da

s
•

%
 d

e
pu

es
to

s
de

 t
ra

ba
jo

 c
on

 p
er

fi
le

s
ne

ce
sa

ri
os

de
fi

ni
do

s
•

%
 d

e
pu

es
to

s
de

 tr
ab

aj
o

no
 c

ub
ie

rt
os

O
tr

os
 in

di
ca

do
re

s:

•
N

º
de

 c
on

tr
at

os
 d

e
se

rv
ic

io
s

ex
te

rn
os

•
N

º
m

uj
er

es
 /

nº
 to

ta
l d

e
co

la
bo

ra
do

re
s

•
N

º
m

uj
er

es
 /

nº
 d

e
pe

rs
on

al
 d

ir
ec

tiv
o

•
%

 d
e

pe
rs

on
as

 (
re

m
un

er
ad

os
 y

 v
ol

un
ta

ri
os

)
po

r
ni

ve
l

fo
rm

at
iv

o
(E

G
B

 /
 E

SO
 /

 F
PI

 /
 F

PI
I

/
B

U
P

/
C

O
U

 /
B

ac
hi

lle
ra

to
 /

D
ip

lo
m

ad
os

 /
L

ic
en

ci
ad

os
)

•

%
 d

e
pe

rf
ile

s
ne

ce
sa

ri
os

 n
o

cu
bi

er
to

s

P
E

R
SO

N
A

S

La Gestión de la Calidad 53

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón

ha
ce

pu

bl
ic

id
ad

,
ta

nt
o

in
te

rn
a

co
m

o
ex

te
rn

a,
 d

e
lo

s
co

nc
ur

so
s

de
 s

el
ec

ci
ón

 d
e

pe
rs

on
al

.

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
pr

oc
ed

im
ie

nt
os

 f
or

m
a-

le
s

de
 e

va
lu

ac
ió

n
de

l d
es

em
pe

ño
 y

 d
e

lo
s

lo
gr

os
 d

el
pe

rs
on

al
.

•
L

a
or

ga
ni

za
ci

ón
 d

is
po

ne
 d

e
pl

an
es

 d
e

fo
rm

ac
ió

n
co

nt
in

ua
 d

el
 p

er
so

na
l

re
m

un
er

ad
o

y
 v

ol
un

ta
ri

o
y

lo
s

po
ne

 e
n

pr
ác

tic
a.

•
Se

 g
ar

an
tiz

a
la

 ig
ua

ld
ad

 d
e

op
or

tu
ni

da
de

s
en

 to
do

 lo
re

la
tiv

o
al

 e
m

pl
eo

,
no

 e
xi

st
ie

nd
o

ni
ng

ún
 t

ip
o

de
di

sc
ri

m
in

ac
ió

n
(p

or
 m

ot
iv

os
 d

e
ed

ad
, g

én
er

o,
 e

tn
ia

,
di

sc
ap

ac
id

ad

o
cu

al
qu

ie
r

ot
ro

)
en

la

se

le
cc

ió
n,

co
nd

ic
io

ne
s

de
 c

on
tr

at
ac

ió
n

y
ac

ce
so

 a
 o

po
rt

un
id

a-
de

s
de

 f
or

m
ac

ió
n

de
l p

er
so

na
l.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

2.
 L

a
or

ga
ni

za
ci

ón
 g

ar
an

tiz
a

qu
e

ta
nt

o
el

 p
er

so
-

na
l

co
nt

ra
ta

do
 c

om
o

el
 p

er
so

na
l

vo
lu

nt
ar

io
qu

e
se

in

te
gr

an

en

la

or
ga

ni
za

ci
ón

so

n
ad

ec
ua

do
s

pa
ra

 e
l l

og
ro

 d
e

su
s

ob
je

tiv
os

.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
N

º
de

cu

rs
os

,
ta

lle
re

s,

se
m

in
ar

io
s

de

fo
rm

ac
ió

n
pr

om
ov

id
os

 p
or

 la
 o

rg
an

iz
ac

ió
n

pa
ra

 la
 c

ap
ac

ita
ci

ón
de

l p
er

so
na

l c
on

tr
at

ad
o

y
vo

lu
nt

ar
io

/ a
ño

•
%

 d
e

pe
rs

on
as

 (
de

sg
lo

sa
do

 p
or

 c
on

tr
at

ad
os

 y
 v

ol
un

-
ta

ri
os

, s
ex

o,
 g

ru
po

s
de

 e
da

d,
 e

tc
.)

qu
e

se
 h

an
 b

en
ef

i-
ci

ad
o

de
 a

ct
iv

id
ad

es
 f

or
m

at
iv

as
 im

pu
ls

ad
as

 d
es

de
 la

or
ga

ni
za

ci
ón

 a
 p

ar
tir

 d
e

lo
s

re
su

lta
do

s
de

 la
 e

nc
ue

st
a

de
 e

va
lu

ac
ió

n
de

 p
er

so
na

l.

O
tr

os
 in

di
ca

do
re

s:

•
%

de

pu

es
to

s
de

tr

ab
aj

o
cu

bi
er

to
s

m
ed

ia
nt

e
un

pr
oc

es
o

ab
ie

rt
o

y
pú

bl
ic

o
de

 s
el

ec
ci

ón

•
N

iv
el

 d
e

“e
xc

el
en

ci
a”

 d
el

 p
er

so
na

l
(m

ed
id

o
po

r
ej

em
pl

o
a

tr
av

és
 d

e
en

tr
ev

is
ta

s
de

 e
va

lu
ac

ió
n

de
pe

rs
on

al
)

P
E

R
SO

N
A

S

Beatriz Berzosa, Luis Cámara y Émerson Corrêa54

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
E

n
la

 o
rg

an
iz

ac
ió

n
ex

is
te

 u
na

 e
st

ru
ct

ur
a

or
ga

ni
za

tiv
a

op
er

at
iv

a
pa

ra
 l

a
im

pl
an

ta
ci

ón
 d

e
un

 s
is

te
m

a
de

ge
st

ió
n

de
 l

a
ca

lid
ad

 (
co

m
ité

 d
e

ca
lid

ad
,

gr
up

os
 d

e
m

ej
or

a,
 e

tc
.)

qu
e

es
tim

ul
e

y
po

si
bi

lit
e

la
 p

ar
tic

ip
ac

ió
n

de
l p

er
so

na
l c

on
tr

at
ad

o
y

vo
lu

nt
ar

io
.

•
E

xi
st

en
 c

an
al

es
 f

or
m

al
es

 e
 in

fo
rm

al
es

 e
fe

ct
iv

os
 p

ar
a

la
 p

ar
tic

ip
ac

ió
n

de
 l

as
 p

er
so

na
s

(b
uz

ón
 d

e
su

ge
re

n-
ci

as
, r

eu
ni

on
es

 p
er

ió
di

ca
s,

 i
nt

ra
ne

t,
bo

le
tin

es
, t

ab
ló

n
de

 a
nu

nc
io

s,
 e

tc
.).

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
al

gú
n

si
st

em
a

de
 re

co
no

-
ci

m
ie

nt
o

de
 l

a
ge

ne
ra

ci
ón

 d
e

m
ej

or
as

 p
or

 p
ar

te
 d

el
pe

rs
on

al
 r

em
un

er
ad

o
y

vo
lu

nt
ar

io
.

•
L

a
D

ir
ec

ci
ón

 h
a

es
ta

bl
ec

id
o

al
gú

n
tip

o
de

 p
re

m
io

 o
re

co
no

ci
m

ie
nt

o
fo

rm
al

 a
 la

 la
bo

r
de

l p
er

so
na

l.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

3.
 L

a
or

ga
ni

za
ci

ón
 s

e
as

eg
ur

a
de

 q
ue

 t
od

o
el

pe
rs

on
al

(r

em
un

er
ad

o
y

vo
lu

nt
ar

io
)

se
a

es
cu

ch
ad

o
y

te
ng

a
ca

pa
ci

da
d

y
au

to
no

m
ía

pa
ra

 s
ug

er
ir

 y
, e

n
su

 c
as

o
im

pl
an

ta
r,

 c
am

bi
os

y
m

ej
or

as
 s

ie
m

pr
e

qu
e

no
 c

on
lle

ve
 r

ie
sg

o
pa

ra
 la

 o
rg

an
iz

ac
ió

n.

4.
 L

a
or

ga
ni

za
ci

ón
 re

co
m

pe
ns

a
a

aq
ue

lla
s

pe
rs

o-
na

s
qu

e
de

di
ca

n
es

fu
er

zo
s

a
la

 m
ej

or
a.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
N

º d
e

gr
up

os
 d

e
m

ej
or

a
co

ns
tit

ui
do

s
•

N
º d

e
su

ge
re

nc
ia

s
re

ci
bi

da
s

al
 a

ño
•

N
º d

e
re

un
io

ne
s

de
 c

oo
rd

in
ac

ió
n

po
r

m
es

O
tr

os
 in

di
ca

do
re

s:

•
%

 d
e

un
id

ad
es

 im
pl

ic
ad

as
 e

n
gr

up
os

 d
e

m
ej

or
a

•
%

 d
e

pe
rs

on
as

 im
pl

ic
ad

as
 e

n
gr

up
os

 d
e

m
ej

or
a

•
N

º
y

%
 d

e
pr

oc
es

os
/p

ro
ce

di
m

ie
nt

os
 q

ue
 s

e
ha

n
m

od
if

ic
ad

o
co

m
o

re
su

lt
ad

o
de

su

ge
re

nc
ia

s
de

m
ej

or
as

 p
or

 p
ar

te
 d

el
 p

er
so

na
l

•
%

 d
e

su
ge

re
nc

ia
s

re
ci

bi
da

s
qu

e
so

n
im

pl
an

ta
da

s

O
tr

os
 in

di
ca

do
re

s
su

ge
ri

do
s:

N

º d
e

re
co

no
ci

m
ie

nt
os

 p
úb

lic
os

 d
el

 p
er

so
na

l a
l a

ño

P
E

R
SO

N
A

S

Documentación del sistema de calidad:

Los siguientes son algunos documentos de apoyo asociados al criterio de PERSONAS, que
pueden servir como soporte para demostrar las iniciativas de mejora de la calidad emprendidas en
la organización.

• Manual de funciones de personal remunerado y voluntario.
• Relación de puestos de trabajo de personal remunerado y voluntario.
• Procedimientos de selección de personal.
• Convocatorias para la cobertura de puestos de trabajo.
• Contratos del personal.
• Actas de reuniones relativas a información o discusión de la estrategia, incluyendo relación

de asistentes.
• Procedimientos de evaluación del personal y fichas de valoración del desempeño.
• Memoria de actividades formativas realizadas, incluyendo relación de asistentes.
• Informes de reuniones del Comité de Calidad y de los grupos de mejora, incluyendo relación

de participantes.
• Nuevos diagramas de proceso como resultado de mejoras sugeridas.
• Sugerencias y quejas recibidas a través de los distintos canales establecidos al efecto
• Actas de reuniones de coordinación interna.
• Reconocimientos expresos y públicos al personal.

3.2.4. Criterio 4: Alianzas y recursos

Las organizaciones excelentes planifican y gestionan las alianzas exter-
nas, sus proveedores y recursos internos en apoyo de su política y estra-
tegia y del eficaz funcionamiento de sus procesos. Durante la planifica-
ción, y al tiempo que gestionan sus alianzas y recursos, establecen un
equilibrio entre las necesidades actuales y futuras de la organización, la
comunidad y el medio ambiente. (Fuente: definición de la Fundación
Europea para la Gestión de la Calidad – www.efqm.org).

La gestión de las Alianzas y de los recursos está intrínsecamente
relacionada con la Política y Estrategia de la organización.

La Gestión de la Calidad 55

Alianzas externas

POLÍTICA Y ESTRATEGIA

Recursos económicos
y financieros

Activos

Tecnología

Información y conocimiento

Beatriz Berzosa, Luis Cámara y Émerson Corrêa56

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 a

na
liz

a
si

st
em

át
ic

am
en

te
 l

as
 c

ar
ac

te
-

rís
tic

as
,

de
m

an
da

s,

ex
pe

ct
at

iv
as

e

in
te

re
se

s
de

lo

s
pr

in
ci

pa
le

s
im

pl
ic

ad
os

 e
n

el
 e

nt
or

no
 e

n
el

 q
ue

 a
ct

úa
(e

m
pr

es
as

y

em
pl

ea
do

re
s,

co

le
ct

iv
os

pr

of
es

io
na

le
s,

or
ga

ni
za

ci
on

es

si
nd

ic
al

es
,

fa
m

ili
as

y

co
m

un
id

ad
es

,
ad

m
in

is
tr

ac
io

ne
s

pú
bl

ic
as

,
fe

de
ra

ci
on

es

de

O
N

G
,

pe
rs

on
as

 y
 e

nt
id

ad
es

 fi
na

nc
ia

do
ra

s,
 m

ed
io

s
de

 c
om

un
i-

ca
ci

ón
,

ce
nt

ro
s

de
 i

nf
or

m
ac

ió
n

e
in

ve
st

ig
ac

ió
n,

 e
tc

.).

•
L

a
or

ga
ni

za
ci

ón
 d

is
eñ

a
un

a
es

tra
te

gi
a

de
 r

el
ac

io
ne

s
y

al
ia

nz
as

 c
on

 b
as

e
en

 d
ic

ho
 a

ná
lis

is
.

•
L

a
or

ga
ni

za
ci

ón
 r

ea
liz

a
si

st
em

át
ic

am
en

te
 u

n
an

ál
is

is
co

m
pe

tit
iv

o
qu

e
le

 p
er

m
ita

 u
n

po
si

ci
on

am
ie

nt
o

ad
ec

ua
-

do
 e

n
el

 s
ec

to
r e

n
re

la
ci

ón
 c

on
 o

tra
s

or
ga

ni
za

ci
on

es
 q

ue
pr

es
ta

n
se

rv
ic

io
s

de
 in

se
rc

ió
n

la
bo

ra
l.

•
L

a
or

ga
ni

za
ci

ón
 c

oo
rd

in
a

su
s

se
rv

ic
io

s
de

 i
ns

er
ci

ón
la

bo
ra

l
co

n
ot

ra
s

or
ga

ni
za

ci
on

es
 p

úb
lic

as
 y

 p
riv

ad
as

(s
er

vi
ci

os
 so

ci
al

es
, a

si
st

en
ci

a
sa

ni
ta

ria
, a

si
st

en
ci

a
ju

ríd
i-

ca
,

ag
en

ci
as

 d
e

de
sa

rr
ol

lo
 l

oc
al

,
ce

nt
ro

s
de

 a
te

nc
ió

n,
et

c.
) y

 ti
en

e
es

ta
bl

ec
id

o
un

 p
ro

to
co

lo
 p

ar
a

la
 d

er
iv

ac
ió

n
de

us

ua
ri

os

a
ot

ra
s

or
ga

ni
za

ci
on

es

y
se

rv
ic

io
s.

•
L

a
or

ga
ni

za
ci

ón
 p

ar
tic

ip
a

si
st

em
át

ic
am

en
te

 e
n

re
de

s,
pl

at
af

or
m

as
 y

 e
sp

ac
io

s
de

 c
oo

rd
in

ac
ió

n
y

de
sa

rr
o-

llo
 d

e
bu

en
as

 p
rá

ct
ic

as
 e

n
el

 s
ec

to
r

de
 l

a
in

se
rc

ió
n

so
ci

ol
ab

or
al

.

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
un

a
re

d
es

ta
bl

e
de

 o
rg

an
i-

za
ci

on
es

 s
oc

ia
le

s
co

la
bo

ra
do

ra
s

pa
ra

 e
l t

ra
ba

jo
 e

n
re

d.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

1.
 L

a
or

ga
ni

za
ci

ón
 s

ab
e

co
la

bo
ra

r
co

n
ot

ra
s

en
tid

ad
es

 y
 e

st
ab

le
ce

r
al

ia
nz

as
 b

en
ef

ic
io

sa
s

pa
ra

 e
lla

 m
is

m
a

y
su

s
pr

in
ci

pa
le

s
cl

ie
nt

es
.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
N

º d
e

co
nv

en
io

s
y

ac
ue

rd
os

 d
e

co
la

bo
ra

ci
ón

 (
su

sc
ri

-
to

s
y

en
 v

ig
or

)
co

n
te

rc
er

os
•

N
º

y
%

 d
e

us
ua

ri
os

 q
ue

 s
on

 d
er

iv
ad

os
 a

 o
tr

os
 s

er
vi

-
ci

os
 c

om
pl

em
en

ta
ri

os

O
tr

os
 in

di
ca

do
re

s:

•
%

 d
e

us
ua

ri
os

 q
ue

 s
on

 d
er

iv
ad

os
 d

e
ot

ra
s

en
tid

ad
es

(d
es

gl
os

ad
o

po
r e

nt
id

ad
 –

 s
er

vi
ci

os
 d

e
em

pl
eo

, s
er

vi
-

ci
os

 s
oc

ia
le

s,
 o

tr
as

 O
N

G
, e

tc
.-)

A
L

IA
N

Z
A

S
Y

 R
E

C
U

R
SO

S

La Gestión de la Calidad 57

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón

ha
ce

pú

bl
ic

as

pe
rió

di
ca

m
en

te

su
s

m
em

or
ia

s,
 c

ue
nt

as
 y

 d
em

ás
 in

fo
rm

ac
ió

n
ac

er
ca

 d
e

su
s

ac
tiv

id
ad

es
 y

 p
ro

ye
ct

os
.

•
T

od
os

 l
os

 s
oc

io
s

y/
o

pa
tro

no
s

re
ci

be
n

in
fo

rm
ac

ió
n

ac
er

ca
 d

e
la

 g
es

tió
n

de
 la

 o
rg

an
iz

ac
ió

n.

• L
as

 re
sp

on
sa

bi
lid

ad
es

 re
la

tiv
as

 a
 la

 re
co

gi
da

 y
 d

ifu
si

ón
de

 d
at

os
, s

u
si

st
em

at
iz

ac
ió

n
y

su
 u

til
iz

ac
ió

n
es

tá
n

cl
ar

a-
m

en
te

 a
si

gn
ad

as
.

•
Se

 d
ifu

nd
en

 e
n

el
 s

ec
to

r l
as

 b
ue

na
s

pr
ác

tic
as

 e
m

an
ad

as
de

 la
 o

rg
an

iz
ac

ió
n.

•
L

os
 p

re
su

pu
es

to
s

de
 la

 o
rg

an
iz

ac
ió

n
re

fle
ja

n
co

n
cl

ar
i-

da
d

el
 o

rig
en

 y
 d

es
tin

o
de

 la
s

ap
or

ta
ci

on
es

 d
e

fo
nd

os
.

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
cr

ite
rio

s
pa

ra
 la

 e
va

lu
ac

ió
n,

se
le

cc
ió

n
y

co
nt

ra
ta

ci
ón

 d
e

lo
s

pr
ov

ee
do

re
s

de
 b

ie
ne

s
(c

om
pr

as
, a

pr
ov

is
io

na
m

ie
nt

os
, e

tc
.)

y
se

rv
ic

io
s

(f
or

m
a-

ci
ón

,
as

is
te

nc
ia

 t
éc

ni
ca

,
es

tu
di

os
,

co
ns

ul
to

ría
,

et
c.

)
y

es
to

s
cr

ite
rio

s
in

cl
uy

en
 c

on
si

de
ra

ci
on

es
 é

tic
as

, m
ed

io
-

am
bi

en
ta

le
s,

 s
oc

ia
le

s,
 e

tc
.

•
L

a
or

ga
ni

za
ci

ón

se
le

cc
io

na

a
lo

s
pr

ov
ee

do
re

s
de

m
at

er
ia

le
s

y
se

rv
ic

io
s

(li
m

pi
ez

a,
 p

or
 e

je
m

pl
o)

 s
eg

ún
cr

ite
rio

s
am

bi
en

ta
le

s
(li

ce
nc

ia
s

ne
ce

sa
ria

s,
 e

m
pl

eo
 d

e
pr

od
uc

to
s

ec
ol

óg
ic

os

y
ge

st
ió

n
re

sp
on

sa
bl

e
de

re
si

du
os

).

•
L

a
or

ga
ni

za
ci

ón
 r

ec
ur

re
 a

 v
ar

ia
s

of
er

ta
s

cu
an

do
 t

ie
ne

qu
e

ad
qu

iri
r b

ie
ne

s
o

se
rv

ic
io

s
de

 c
ie

rta
 d

im
en

si
ón

.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

2.
 L

a
or

ga
ni

za
ci

ón
 r

ec
og

e
la

 i
nf

or
m

ac
ió

n
re

le
-

va
nt

e
so

br
e

pr
ov

ee
do

re
s,

 c
lie

nt
es

 (
in

cl
ui

do
s

us
ua

ri
os

)
y

pr
oc

es
os

 i
nt

er
no

s.
 L

a
m

is
m

a
es

fi
ab

le
 y

 e
st

á
di

sp
on

ib
le

.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io
P

ri
nc

ip
al

es
 in

di
ca

do
re

s
su

ge
ri

do
s:

•

D
ef

in
ic

ió
n

de

re
sp

on
sa

bi
lid

ad
es

de

re

co
gi

da

y
si

st
em

at
iz

ac
ió

n
de

 la
 in

fo
rm

ac
ió

n

O
tr

os
 in

di
ca

do
re

s:

•
T

ie
m

po
 d

e
re

tr
as

o
en

 l
a

pr
es

en
ta

ci
ón

 d
e

la
 j

us
tif

i-
ca

ci
ón

 d
e

ga
st

os
 (

de
sg

lo
sa

do
 p

or
 p

ro
ye

ct
os

, f
in

an
-

ci
ad

or
es

, e
tc

.)
•

N
º

de
 q

ue
ja

s
o

re
qu

er
im

ie
nt

os
 d

e
fi

na
nc

ia
do

re
s

ac
er

ca

de

no

pr
es

en
ta

ci
ón

de

ju

st
if

ic
ac

ió
n

de
ga

st
os

.
•

Fr
ec

ue
nc

ia
 d

e
pu

bl
ic

ac
ió

n
de

 m
em

or
ia

s
y

cu
en

ta
s

•

%
 d

e
so

ci
os

 q
ue

 r
ec

ib
en

 i
nf

or
m

ac
ió

n
ac

er
ca

 d
e

la
ge

st
ió

n
de

 la
 o

rg
an

iz
ac

ió
n

y
pe

ri
od

ic
id

ad
•

Ín
di

ce
 d

e
ev

al
ua

ci
ón

 d
el

 p
ro

ve
ed

or
 (

ca
lc

ul
ad

o
a

pa
rt

ir
 d

e
un

 m
od

el
o

fo
rm

al
 d

e
ev

al
ua

ci
ón

 d
e

pr
ov

e-
ed

or
es

)
•

%
 d

e
co

m
pr

as
 c

on
 c

on
tr

at
o

su
pe

ri
or

 a
 u

n
de

te
rm

i-
na

do
 im

po
rt

e
qu

e
se

 e
je

cu
ta

 a
 tr

av
és

 d
e

un
 p

ro
ce

so
de

 li
ci

ta
ci

ón
.

A
L

IA
N

Z
A

S
Y

 R
E

C
U

R
SO

S

Beatriz Berzosa, Luis Cámara y Émerson Corrêa58

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
pr

es
up

ue
st

os
 p

or
 a

ct
iv

id
a-

de
s,

 p
ro

gr
am

as
 y

 s
er

vi
ci

os
,

vi
nc

ul
ad

os
 a

 r
es

ul
ta

do
s

y
ob

je
tiv

os
 e

n
lo

s
di

st
in

to
s

ni
ve

le
s

y
al

in
ea

do
s

co
n

 s
u

es
tra

te
gi

a
gl

ob
al

.

•
L

a
or

ga
ni

za
ci

ón
 e

va
lú

a
ra

ci
on

al
m

en
te

 su
s i

nv
er

si
on

es
 y

ge
st

io
na

ad

ec
ua

da
m

en
te

su

s
ri

es
go

s
fi

na
nc

ie
ro

s,
ac

tu
an

do
 e

n
co

ns
ec

ue
nc

ia
 p

ar
a

m
in

im
iz

ar
lo

s.

•
L

a
or

ga
ni

za
ci

ón
 t

ie
ne

 s
uf

ic
ie

nt
em

en
te

 d
iv

er
si

fic
ad

as
su

s
fu

en
te

s
de

 fi
na

nc
ia

ci
ón

.

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
of

ic
in

as
 e

st
ab

le
s

y
es

pa
ci

os
su

fic
ie

nt
es

 y
 a

de
cu

ad
os

 p
ar

a
de

sa
rr

ol
lo

 d
e

su
s

ac
tiv

id
a-

de
s

(s
al

as
 p

ar
a

at
en

ci
ón

 d
e

us
ua

rio
s,

 a
ul

as
 d

e
fo

rm
a-

ci
ón

, e
sp

ac
io

s
de

 re
un

io
ne

s,
 e

tc
.).

•
L

a
or

ga
ni

za
ci

ón
 m

an
tie

ne
 e

n
bu

en
 e

st
ad

o
de

 u
so

 y
co

ns
er

va
ci

ón
 la

s
in

st
al

ac
io

ne
s

y
eq

ui
pa

m
ie

nt
o

bá
si

co
.

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
un

 s
is

te
m

a
pa

ra
 g

es
tió

n
de

in
ve

nt
ar

io
s

y
al

m
ac

én
.

•
L

a
or

ga
ni

za
ci

ón

co
no

ce

lo
s

di
st

in
to

s
si

st
em

as

de
am

or
tiz

ac
ió

n
de

 a
ct

iv
os

 y
 a

pl
ic

a
el

 m
ás

 c
on

ve
ni

en
te

pa
ra

 s
u

ac
tiv

id
ad

.

•
L

os
 p

rin
ci

pa
le

s
ac

tiv
os

 p
ro

pi
ed

ad
 d

e
la

 o
rg

an
iz

ac
ió

n
es

tá
n

as
eg

ur
ad

os
.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

3.
 L

a
or

ga
ni

za
ci

ón
 a

si
gn

a
e

in
vi

er
te

 s
us

 r
ec

ur
-

so
s

ec
on

óm
ic

os
 y

 fi
na

nc
ie

ro
s

de
 a

cu
er

do
 c

on
su

s
ob

je
tiv

os
 e

st
ra

té
gi

co
s.

4.
 L

a
or

ga
ni

za
ci

ón
 e

s
ef

ic
ie

nt
e

ge
st

io
na

nd
o

su
s

ac
ti

vo
s.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io
O

tr
os

 in
di

ca
do

re
s:

•

%
 d

e
lo

s
pr

oy
ec

to
s/

pr
og

ra
m

as
 q

ue
 d

is
po

ne
n

de
m

ed
ic

ió
n

de
 re

su
lta

do
s

re
la

ci
on

ad
os

 c
on

 lo
s

ob
je

ti-
vo

s
es

tr
at

ég
ic

os

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
N

º
de

 i
nc

id
en

ci
as

 e
n

el
 ú

lti
m

o
añ

o
qu

e
de

no
te

n
fa

llo
s

de
 c

on
se

rv
ac

ió
n

•
%

 d
el

 p
re

su
pu

es
to

 q
ue

 s
e

de
di

ca
 a

 r
ep

ar
ac

ió
n

y
m

an
te

ni
m

ie
nt

o

O
tr

os
 in

di
ca

do
re

s:

•
N

º
de

 v
ec

es
 q

ue
 l

a
or

ga
ni

za
ci

ón
 h

a
ca

m
bi

ad
o

de
of

ic
in

as
 e

n
lo

s
úl

tim
os

 5
 (

o
10

)
añ

os

•
%

 d
e

ac
tiv

os
 f

ijo
s

pr
op

ie
da

d
de

 la
 o

rg
an

iz
ac

ió
n

•
%

 d
e

ac
tiv

os
 f

ijo
s

en
 r

ég
im

en
 d

e
“b

ie
ne

s
ce

di
do

s
en

 u
su

fr
uc

to
”

•
%

 d
e

ac
tiv

os
 e

n
pr

op
ie

da
d

qu
e

es
tá

n
as

eg
ur

ad
os

•
nº

 d
e

au
la

s
pa

ra
 p

ro
gr

am
as

 d
e

fo
rm

ac
ió

n
y

ni
ve

l d
e

ut
ili

za
ci

ón
•

nº
 d

e
de

sp
ac

ho
s

in
di

vi
du

al
es

 /
nº

 p
er

so
na

s

A
L

IA
N

Z
A

S
Y

 R
E

C
U

R
SO

S

La Gestión de la Calidad 59

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 c

on
oc

e,
 a

pl
ic

a
y/

o
de

sa
rr

ol
la

,
po

r
sí

m
is

m
a

o
en

 c
ol

ab
or

ac
ió

n
co

n
ot

ra
s

en
tid

ad
es

, t
ec

no
lo

-
gí

as
 y

 m
et

od
ol

og
ía

s
de

 tr
ab

aj
o

ad
ec

ua
da

s
al

 s
ec

to
r

de
in

se
rc

ió
n

so
ci

ol
ab

or
al

 y
 a

 l
os

 c
ol

ec
tiv

os
 a

 l
os

 q
ue

pr
es

ta
 s

er
vi

ci
os

.

•
L

a
or

ga
ni

za
ci

ón
 p

ar
tic

ip
a

re
gu

la
rm

en
te

 e
n

gr
up

os
 d

e
tr

ab
aj

o
e

in
ic

ia
tiv

as
 d

e
in

ve
st

ig
ac

ió
n

so
br

e
m

et
od

ol
o-

gí
as

 d
e

in
te

rv
en

ci
ón

 e
n

el
 s

ec
to

r.

•
L

a
or

ga
ni

za
ci

ón
 s

is
te

m
at

iz
a

y
di

fu
nd

e
el

 c
on

oc
im

ie
nt

o
ad

qu
ir

id
o

ta
nt

o
in

te
rn

a
co

m
o

ex
te

rn
am

en
te

.

•
L

a
or

ga
ni

za
ci

ón
 r

eg
is

tr
a

su
s

pu
bl

ic
ac

io
ne

s
y

m
at

er
ia

-
le

s
di

dá
ct

ic
os

.

•
L

a
or

ga
ni

za
ci

ón

re
al

iz
a

pe
ri

ód
ic

am
en

te

co
pi

as

de
se

gu
ri

da
d

de

la

in
fo

rm
ac

ió
n

al
m

ac
en

ad
a

en

su
s

eq
ui

po
s

in
fo

rm
át

ic
os

.

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
si

st
em

as
 d

e
pr

ot
ec

ci
ón

ac
tu

al
iz

ad
os

 (
an

tiv
ir

us
, f

ir
ew

al
l,

et
c.

)
pa

ra
 s

us
 e

qu
ip

os
in

fo
rm

át
ic

os
.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

5.
 L

a
or

ga
ni

za
ci

ón
 c

on
oc

e
y

ut
ili

za
 la

s
nu

ev
as

te
cn

ol
og

ía
s

y
de

sa
rr

ol
la

el

co

no
ci

m
ie

nt
o

so
br

e
ex

pe
ri

en
ci

as
 y

 m
et

od
ol

og
ía

s
de

 i
nt

er
-

ve
nc

ió
n

en
 e

l s
ec

to
r

de
 la

 in
se

rc
ió

n
so

ci
ol

a-
bo

ra
l.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
N

º
de

 p
ub

lic
ac

io
ne

s/
es

tu
di

os
 p

ro
pi

as
 o

 e
n

co
la

bo
-

ra
ci

ón
 c

on
 o

tr
as

 o
rg

an
iz

ac
io

ne
s

so
br

e
m

et
od

ol
og

ía
s

de
 in

te
rv

en
ci

ón
 e

n
el

 s
ec

to
r

de
 in

se
rc

ió
n

la
bo

ra
l

•
N

º
de

 g
ru

po
s

de
 t

ra
ba

jo
 e

n
qu

e
la

 o
rg

an
iz

ac
ió

n
pa

rt
ic

ip
a

•
N

º
de

 o
rd

en
ad

or
es

 p
er

so
na

le
s

di
sp

on
ib

le
s

/
nº

 d
e

pe
rs

on
al

 (
re

m
un

er
ad

o
y

vo
lu

nt
ar

io
)

O
tr

os
 in

di
ca

do
re

s:

•
D

is
po

ni
bi

lid
ad

 o
 n

o
 d

e
te

cn
ol

og
ía

s
de

 in
fo

rm
ac

ió
n

qu
e

se

co
ns

id
er

en

es
tr

at
ég

ic
as

y

qu
e

no

es
tá

n
di

sp
on

ib
le

s
en

 l
a

or
ga

ni
za

ci
ón

 (
p.

e.
 s

is
te

m
a

de
te

le
co

m
un

ic
ac

io
ne

s,

si
st

em
as

in

fo
rm

at
iz

ad
os

de

ge
st

ió
n,

 e
tc

.)
•

N
º

de
 c

ue
nt

as
 d

e
co

rr
eo

 e
le

ct
ró

ni
co

, l
ic

en
ci

as
 d

e
so

f-
tw

ar
e,

 e
tc

. /
 n

º d
e

pe
rs

on
al

 (
re

m
un

er
ad

o
y

vo
lu

nt
ar

io
)

•
Pe

ri
od

ic
id

ad
 d

e
re

al
iz

ac
ió

n
de

 c
op

ia
s

de
 s

eg
ur

id
ad

(e
n

dí
as

)
•

N
º d

e
ve

ce
s a

l a
ño

 e
n

qu
e

se
 a

ct
ua

liz
an

 la
s v

er
si

on
es

 d
e

lo
s

si
st

em
as

 d
e

pr
ot

ec
ci

ón
 (

an
tiv

ir
us

, f
ir

ew
al

l,
et

c.
).

•
%

 d
e

or
de

na
do

re
s

co
n

ac
ce

so
 a

 I
nt

er
ne

t
•

%
 d

e
pu

bl
ic

ac
io

ne
s

y
m

at
er

ia
le

s
ed

ita
do

s
qu

e
es

tá
n

re
gi

st
ra

do
s

•
N

º
de

 v
ec

es
 q

ue
 l

a
or

ga
ni

za
ci

ón
 h

a
in

tr
od

uc
id

o
nu

ev
as

 h
er

ra
m

ie
nt

as
 d

e
ge

st
ió

n
op

er
at

iv
a

en
 e

l
úl

tim
o

añ
o

A
L

IA
N

Z
A

S
Y

 R
E

C
U

R
SO

S

Documentación del sistema de calidad:

Los siguientes son algunos documentos de apoyo asociados al criterio de ALIANZAS Y RECUR-
SOS, que pueden servir como soporte para demostrar las iniciativas de mejora de la calidad
emprendidas en la organización.

• Convenios y acuerdos de colaboración (suscritos y en vigor) con terceros.
• Registros de usuarios derivados de/a otras entidades.
• Documentos de proyectos acometidos conjuntamente con otras entidades.
• Documentación de plataformas o espacios de coordinación con otras entidades.
• Memorias y estados de cuentas de la organización presentados a socios y financiadores.
• Criterios para selección, evaluación y adjudicación de compras a proveedores.
• Licitaciones.
• Presupuestos y facturas de reparaciones de instalaciones, materiales y equipos.
• Balances de la organización.
• Licencias de uso de tecnología.
• Publicaciones sobre metodologías de intervención en las que participa la organización.
• Pólizas de seguro de activos de la organización.

3.2.5. Criterio 5: Procesos

Las organizaciones excelentes diseñan, gestionan y mejoran sus procesos
para satisfacer plenamente a sus clientes y otros grupos de interés y
generar cada vez mayor valor para ellos. (Fuente: definición de la Funda-
ción Europea para la Gestión de la Calidad – www.efqm.org).

La gestión de procesos es la base para alcanzar los objetivos estratégi-
cos establecidos por la organización y añadir valor para los clientes.

Beatriz Berzosa, Luis Cámara y Émerson Corrêa60

Diseño de
procesos

Gestión de la
innovación

Gestión de las
relaciones
con el cliente

Nuevos
productos y
servicios

Gestión
operativa y
logística

Gestión de procesos Gestión de la innovación Relaciones con los clientes

La Gestión de la Calidad 61

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 ti

en
e

id
en

tif
ic

ad
o

y
de

sa
rr

ol
la

do
 e

n
di

ag
ra

m
as

 e
l m

ap
a

de
 s

us
 p

ro
ce

so
s

y
su

bp
ro

ce
so

s.

•
L

a
or

ga
ni

za
ci

ón
 h

a
id

en
tif

ic
ad

o
y

di
ag

ra
m

ad
o

su
s

pr
oc

es
os

 c
la

ve
 (

ac
og

id
a,

 o
ri

en
ta

ci
ón

 y
 a

se
so

ra
m

ie
n-

to
;

in
te

rm
ed

ia
ci

ón

la
bo

ra
l;

ac
ci

on
es

fo

rm
at

iv
as

;
bú

sq
ue

da
 a

ct
iv

a
de

 e
m

pl
eo

;
ac

ci
on

es
 d

e
pr

om
oc

ió
n

de
 a

ut
oe

m
pl

eo
, e

tc
.)

.

•
L

a
or

ga
ni

za
ci

ón
 ti

en
e

id
en

tif
ic

ad
o

y
de

sa
rr

ol
la

do
 e

n
di

ag
ra

m
as

 e
l m

ap
a

de
 p

ro
ce

so
s

de
 a

po
yo

 a
 lo

s
pr

oc
e-

so
s

cl
av

e
(c

on
ta

bi
lid

ad
,

ge
st

ió
n

fi
na

nc
ie

ra
 y

 p
re

su
-

pu
es

ta
ri

a,

te
cn

ol
og

ía

de

la

in
fo

rm
ac

ió
n,

en

ví
o,

pr
oc

es
o

de
 d

at
os

, p
er

so
na

l,
se

rv
ic

io
s

ju
rí

di
co

s,
 e

tc
.)

.

•
L

os
 d

ia
gr

am
as

 d
e

pr
oc

es
os

 p
er

m
ite

n
a

tr
av

és
 d

e
la

de
fi

ni
ci

ón
 d

e
su

s
pr

op
ie

ta
ri

os
,

de
 l

os
 r

es
ul

ta
do

s,
re

cu
rs

os
,

re
sp

on
sa

bl
es

 e
 i

nd
ic

ad
or

es
,

de
te

rm
in

ar
 l

a
ef

ic
ac

ia
 y

 e
fi

ci
en

ci
a

de
 lo

s
m

is
m

os
.

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
un

a
ce

rt
if

ic
ac

ió
n

(o
 u

n
re

co
no

ci
m

ie
nt

o
ex

te
rn

o)
 d

e
su

s
pr

oc
es

os
 c

la
ve

.

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
un

a
ce

rt
if

ic
ac

ió
n

(o
 u

n
re

co
no

ci
m

ie
nt

o
ex

te
rn

o)
 d

e
su

s
pr

oc
es

os
 d

e
ap

oy
o.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

1.
 L

a
or

ga
ni

za
ci

ón

pr
es

ta

su
s

se
rv

ic
io

s
de

in
se

rc
ió

n
 s

oc
io

la
bo

ra
l y

 g
es

tio
na

 s
us

 p
ro

ce
-

so
s

de

ap
oy

o
co

n
ar

re
gl

o
a

es
tá

nd
ar

es
re

co
no

ci
do

s
de

 c
al

id
ad

.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
%

 d
e

pr
oc

es
os

 c
la

ve
 y

 d
e

ap
oy

o
di

ag
ra

m
ad

os
 (

se
pu

nt
úa

 p
ro

gr
es

iv
am

en
te

 a
 m

ed
id

a
qu

e
se

 v
er

ifi
ca

 q
ue

lo
s

di
ag

ra
m

as
 p

os
ee

n
la

s
si

gu
ie

nt
es

 c
ar

ac
te

rís
tic

as
):

- d
ia

gr
am

ad
os

- p
er

so
na

 re
sp

on
sa

bl
e

- u
ni

da
de

s
im

pl
ic

ad
as

- i
nd

ic
ad

or
es

- r
ec

ur
so

s

- r
eq

ui
si

to
s

de
 e

nt
ra

da
 y

 s
al

id
a

- d
oc

um
en

to
s

as
oc

ia
do

s

•
 N

º y
 %

 d
e

pr
oc

es
os

 c
la

ve
 y

 d
e

ap
oy

o
ce

rti
fic

ad
os

O
tr

os
 in

di
ca

do
re

s:

•
%

 d
e

pu
es

to
s

de
 tr

ab
aj

o
cu

ya
s

fu
nc

io
ne

s
es

tá
n

de
sa

rr
o-

lla
da

s
en

 u
n

m
an

ua
l d

e
fu

nc
io

ne
s.

P
R

O
C

E
SO

S

Beatriz Berzosa, Luis Cámara y Émerson Corrêa62

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 r

ea
liz

a
si

st
em

át
ic

am
en

te
 u

n
an

ál
i-

si
s

co
m

pe
tit

iv
o

pa
ra

 s
u

po
si

ci
on

am
ie

nt
o

ad
ec

ua
do

en
 e

l s
ec

to
r

en
 r

el
ac

ió
n

co
n

ot
ra

s
or

ga
ni

za
ci

on
es

.

•
L

a
or

ga
ni

za
ci

ón
 h

a
id

en
tif

ic
ad

o
a

su
s

pr
in

ci
pa

le
s

cl
ie

nt
es

 y
 r

ec
og

e,
 a

na
liz

a
y

ac
tu

al
iz

a
si

st
em

át
ic

a-
m

en
te

 i
nf

or
m

ac
ió

n
re

la
tiv

a
a

su
s

ca
ra

ct
er

ís
tic

as
,

de
m

an
da

s,
 e

xp
ec

ta
tiv

as
 e

 in
te

re
se

s.

•
L

a
or

ga
ni

za
ci

ón
 p

ro
pi

ci
a

la
 p

ar
tic

ip
ac

ió
n

de
 l

os
us

ua
ri

os
 e

n
la

 d
ef

in
ic

ió
n

de
 n

ue
vo

s
 s

er
vi

ci
os

 d
e

in
se

rc
ió

n
la

bo
ra

l.

•
L

a
or

ga
ni

za
ci

ón
 p

on
e

en
 m

ar
ch

a
nu

ev
os

 s
er

vi
ci

os
co

m
o

re
su

lta
do

 d
el

 a
ná

lis
is

 d
e

re
qu

is
ito

s
y

ne
ce

si
-

da
de

s
de

 lo
s

cl
ie

nt
es

.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

2.
 L

a
or

ga
ni

za
ci

ón
 s

e
pr

eo
cu

pa
 p

or
 c

om
pr

en
-

de
r

ta
nt

o
a

su
s

 c
lie

nt
es

 c
om

o
la

s
ca

ra
ct

er
ís

-
tic

as
 d

el
 s

ec
to

r
o

en
to

rn
o

en
 e

l
qu

e
ac

tú
a

y
ut

ili
za

 l
a

in
fo

rm
ac

ió
n

qu
e

re
ci

be
 d

e
el

lo
s

pa
ra

 c
re

ar
 n

ue
vo

s
se

rv
ic

io
s.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
Fr

ec
ue

nc
ia

 d
e

en
cu

es
ta

s
u

ot
ro

s
in

st
ru

m
en

to
s

de
re

co
gi

da

de

in
fo

rm
ac

ió
n

de

la

pe
rc

ep
ci

ón

de
us

ua
ri

os
 d

e
lo

s
se

rv
ic

io
s

y
ot

ro
s

im
pl

ic
ad

os
 (

ve
r

cr
ite

ri
o

6
–

R
es

ul
ta

do
s

en
 lo

s
cl

ie
nt

es
)

P
R

O
C

E
SO

S

La Gestión de la Calidad 63

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 u

til
iz

a
la

 i
nf

or
m

ac
ió

n
ob

te
ni

da
 d

e
su

s
cl

ie
nt

es
 p

ar
a

ef
ec

tu
ar

 c
am

bi
os

 y
 m

ej
or

as
 e

n
lo

s
pr

oc
es

os
.

•
L

a
or

ga
ni

za
ci

ón

di
se

ña

co
nj

un
ta

m
en

te

co
n

lo
s

us
ua

ri
os

it

in
er

ar
io

s
pe

rs
on

al
iz

ad
os

de

in

se
rc

ió
n

la
bo

ra
l,

ad
ap

ta
do

s
a

la
s

ca
ra

ct
er

ís
ti

ca
s

de

lo
s

m
is

m
os

.

•
L

a
or

ga
ni

za
ci

ón
 r

ec
og

e
y

si
st

em
at

iz
a

in
fo

rm
ac

ió
n

so
br

e
bu

en
as

 p
rá

ct
ic

as
 d

e
ot

ra
s

or
ga

ni
za

ci
on

es
 e

n
el

se
ct

or
 y

 la
 u

til
iz

a
pa

ra
 m

ej
or

ar
 s

us
 s

er
vi

ci
os

.

•
L

a
or

ga
ni

za
ci

ón
 d

is
po

ne
 d

e
un

 s
is

te
m

a
de

 c
on

tr
ol

 o
au

di
to

rí
a

in
te

rn
os

 a
 tr

av
és

 d
el

 c
ua

l r
ev

is
a

si
st

em
át

i-
ca

m
en

te
 c

ad
a

un
o

de
 l

os
 p

ro
ce

so
s

pa
ra

 i
de

nt
if

ic
ar

pu
nt

os
 c

rí
tic

os
 y

 o
po

rt
un

id
ad

es
 d

e
m

ej
or

a.

•
L

as
 a

ud
ito

rí
as

 i
nt

er
na

s
so

n
re

al
iz

ad
as

 p
or

 p
er

so
na

l
ca

pa
ci

ta
do

 e
n

ge
st

ió
n

de
 l

a
ca

lid
ad

 y
 a

je
no

 a
l

ár
ea

ob
je

to
 d

e
la

 a
ud

ito
rí

a.

•
L

os
 i

nf
or

m
es

 d
el

 s
is

te
m

a
de

 c
on

tr
ol

 i
de

nt
if

ic
an

 l
as

de
sv

ia
ci

on
es

 r
es

pe
ct

o
a

lo
 e

st
ab

le
ci

do
 e

n
 lo

s
pl

an
es

y
pr

op
on

en
 m

ed
id

as
 c

on
cr

et
as

 d
e

re
or

ie
nt

ac
ió

n
y

m
ej

or
a.

•
L

a
or

ga
ni

za
ci

ón
 in

tr
od

uc
e

ca
m

bi
os

 y
 m

ej
or

as
 e

n
lo

s
pr

oc
es

os
 c

om
o

co
ns

ec
ue

nc
ia

 d
e

la
 r

ev
is

ió
n

de
 l

os
m

is
m

os
.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

3.
 L

a
or

ga
ni

za
ci

ón
 u

til
iz

a
es

a
in

fo
rm

ac
ió

n
pa

ra
m

ej
or

ar
 lo

s
se

rv
ic

io
s

qu
e

ya
 o

fr
ec

e
e

id
en

tif
i-

ca
r n

ue
va

s
po

si
bi

lid
ad

es
 d

e
in

te
rv

en
ci

ón
 e

n
el

ám
bi

to
 d

e
la

 in
se

rc
ió

n
so

ci
ol

ab
or

al
.

4.
 L

a
or

ga
ni

za
ci

ón
 c

on
tr

ol
a

y
m

id
e

in
te

rn
a-

m
en

te

el

de
se

m
pe

ño

de

su
s

pr
oc

es
os

y

pr
oy

ec
to

s,
 u

til
iz

an
do

 l
os

 r
es

ul
ta

do
s

de
 l

a
m

ed
ic

ió
n

pa
ra

 m
ej

or
ar

lo
s.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
N

º
y

%
 d

e
pr

oc
es

os
/p

ro
ce

di
m

ie
nt

os
 q

ue
 s

e
ha

n
m

od
if

ic
ad

o
en

 ú
lti

m
o

añ
o

co
m

o
co

ns
ec

ue
nc

ia
 d

el
an

ál
is

is
 d

e
la

 in
fo

rm
ac

ió
n

ex
te

rn
a

ob
te

ni
da

•
N

º
de

 n
ue

vo
s

se
rv

ic
io

s
cr

ea
do

s
en

 e
l ú

lti
m

o
añ

o

O
tr

os
 in

di
ca

do
re

s:

•
T

ie
m

po
 m

ed
io

 e
nt

re
 la

nz
am

ie
nt

o
de

 n
ue

vo
s

se
rv

ic
io

s
•

N
º d

e
nu

ev
os

 p
ro

ye
ct

os
/p

ro
gr

am
as

 a
bo

rd
ad

os
 e

n
el

úl
tim

o
añ

o
P

ri
nc

ip
al

es
 in

di
ca

do
re

s
su

ge
ri

do
s:

•

N
º

de
 a

ud
ito

rí
as

 in
te

rn
as

 r
ea

liz
ad

as
 p

or
 a

ño
.

•
%

 d
e

pr
oc

es
os

 q
ue

 c
ue

nt
an

 c
on

 i
nd

ic
ad

or
es

 d
e

de
se

m
pe

ño

•
%

 d
e

pr
oy

ec
to

s/
se

rv
ic

io
s

qu
e

cu
en

ta
n

co
n

in
di

ca
-

do
re

s
de

 d
es

em
pe

ño

•
N

º
y

%
 d

e
pr

oc
es

os
/p

ro
ce

di
m

ie
nt

os
 q

ue
 s

e
ha

n
m

od
if

ic
ad

o
en

 ú
lti

m
o

añ
o

co
m

o
co

ns
ec

ue
nc

ia
 d

el
co

nt
ro

l i
nt

er
no

O
tr

os
 in

di
ca

do
re

s:

•
N

º
de

 p
er

so
na

s
de

di
ca

da
s

a
ta

re
as

 d
e

au
di

to
rí

a
y

co
nt

ro
l i

nt
er

no

P
R

O
C

E
SO

S

Documentación del sistema de calidad:

Los siguientes son algunos documentos de apoyo asociados al criterio de PROCESOS, que
pueden servir como soporte para demostrar las iniciativas de mejora de la calidad emprendidas en
la organización:

• Manuales de funciones.
• Mapa de procesos y subprocesos de la organización.
• Diagramas y fichas técnicas de procesos originales y procesos mejorados (técnicos y de

gestión).
• Estudios de posicionamiento en el sector.
• Análisis de implicados y expectativas de grupos de interés.
• Documentación sobre procesos en otras organizaciones.
• Informes de auditorías internas.
• Certificaciones de procesos recibidas.

3.2.6. Criterio 6: Resultados en los clientes

Las organizaciones excelentes miden de manera exhaustiva y alcanzan resul-
tados sobresalientes con respecto a sus clientes. (Fuente: definición de la
Fundación Europea para la Gestión de la Calidad – www.efqm.org).

Los ‘Resultados en los Clientes’ se refieren tanto a la percepción que
los clientes tienen de la organización, como a las medidas internas utili-
zadas para supervisar los procesos y mejorar su rendimiento.

Beatriz Berzosa, Luis Cámara y Émerson Corrêa64

La Gestión de la Calidad 65

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
un

a
tip

ol
og

ía
 d

e
cl

ie
n-

te
s

(u
su

ar
io

s,
 a

dm
in

is
tr

ac
io

ne
s

pú
bl

ic
as

,
do

na
nt

es
de

 r
ec

ur
so

s,
 s

oc
io

s,
 o

tr
as

 o
rg

an
iz

ac
io

ne
s,

 e
tc

.)
 y

 h
a

es
ta

bl
ec

id
o

la
s

ca
ra

ct
er

ís
ti

ca
s,

ex

pe
ct

at
iv

as

y
de

m
an

da
s

es
pe

cí
fi

ca
s

de
 c

ad
a

un
o.

•
L

os
 p

la
ne

s
e

iti
ne

ra
ri

os
 d

e
in

se
rc

ió
n

de
 la

 o
rg

an
iz

a-
ci

ón
 e

st
ab

le
ce

n
re

su
lta

do
s

y
en

fo
qu

es
 e

sp
ec

íf
ic

os
 y

pe
rs

on
al

iz
ad

os
 p

ar
a

ca
da

 ti
po

 d
e

us
ua

ri
o,

 s
eg

ún
 s

us
ne

ce
si

da
de

s,
 c

ar
ac

te
rí

st
ic

as
 y

 e
xp

ec
ta

tiv
as

.

•
L

a
or

ga
ni

za
ci

ón
 re

al
iz

a
un

 s
eg

ui
m

ie
nt

o
pe

rs
on

al
iz

a-
do

 d
e

ca
da

 u
no

 d
e

lo
s

us
ua

ri
os

 d
e

lo
s

se
rv

ic
io

s
de

in
se

rc
ió

n
la

bo
ra

l.

•
L

a
or

ga
ni

za
ci

ón
 d

is
po

ne
 d

e
un

 s
is

te
m

a
ad

ec
ua

do
 d

e
in

fo
rm

ac
ió

n
y

at
en

ci
ón

 a
l p

úb
lic

o.

•
L

a
or

ga
ni

za
ci

ón
 d

is
po

ne
 d

e
un

 s
is

te
m

a
de

 re
co

gi
da

 d
e

qu
ej

as
 y

 s
ug

er
en

ci
as

 d
e

us
ua

ri
os

 y
 o

tr
os

 im
pl

ic
ad

os
.

•
L

a
or

ga
ni

za
ci

ón
 p

re
se

nt
a

pe
ri

ód
ic

am
en

te
 y

 e
n

el
pl

az
o

es
tip

ul
ad

o
in

fo
rm

es
 ju

st
if

ic
at

iv
os

 d
e

ac
tiv

id
a-

de
s,

 g
es

tió
n

y
us

o
de

 lo
s

fo
nd

os
.

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
un

 c
on

ju
nt

o
es

ta
bl

e
de

ag
en

te
s

fi
na

nc
ia

do
re

s.

•
L

a
or

ga
ni

za
ci

ón
 g

ar
an

tiz
a

la
 c

on
fi

de
nc

ia
lid

ad
 d

e
lo

s
do

na
nt

es
 in

di
vi

du
al

es
.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

1.
 L

a
or

ga
ni

za
ci

ón

ti
en

e
id

en
ti

fi
ca

do
s

y
se

gm
en

ta
do

s
a

to
do

s
su

s
cl

ie
nt

es
,

y
co

no
ce

su
s

pr
in

ci
pa

le
s

ne
ce

si
da

de
s,

de

m
an

da
s

y
ex

pe
ct

at
iv

as
.

2.
 L

a
or

ga
ni

za
ci

ón

va
lo

ra

in
te

rn
am

en
te

la

s
re

la
ci

on
es

 c
on

 s
us

 c
lie

nt
es

 m
ed

ia
nt

e
pa

rá
m

e-
tr

os
 e

 i
nd

ic
ad

or
es

 d
e

re
nd

im
ie

nt
o

re
le

va
nt

es
pa

ra
 a

nt
ic

ip
ar

 o
 i

nf
lu

ir
 e

n
la

 s
at

is
fa

cc
ió

n
de

su
s

cl
ie

nt
es

.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

•
Se

 r
ef

ie
re

 a
 l

a
se

gm
en

ta
ci

ón
 d

e
la

 i
nf

or
m

ac
ió

n
re

co
gi

da
 p

ar
a

lo
s

in
di

ca
do

re
s

pr
es

en
ta

do
s

en
 2

)
y

pa
ra

 la
 e

nc
ue

st
a

de
 s

at
is

fa
cc

ió
n

de
 c

lie
nt

es
 p

ro
pu

es
-

ta
 e

n
3)

 p
or

 lo
s

si
gu

ie
nt

es
 c

ri
te

ri
os

:

-
tip

o
de

 s
er

vi
ci

o
re

ci
bi

do

-
si

tu
ac

ió
n

de
 o

ri
ge

n

-
si

tu
ac

ió
n

ec
on

óm
ic

a

-
se

xo

-
gr

up
o

de
 e

da
d,

 e
tc

.

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
U

su
ar

io
s:

-
T

ie
m

po
 m

ed
io

 d
e

re
sp

ue
st

a
de

 u
na

 s
ol

ic
itu

d

-
N

º
de

 q
ue

ja
s,

 s
ug

er
en

ci
as

, e
tc

.

-
%

 d
e

us
ua

ri
os

 q
ue

 a
ba

nd
on

an
 e

l s
er

vi
ci

o
an

te
s

de
co

m
pl

et
ar

 l
os

 i
tin

er
ar

io
s

ac
or

da
do

s
(r

eg
is

tr
ar

 l
os

m
ot

iv
os

 p
ar

a
un

 p
os

te
ri

or
 a

ná
lis

is
).

-
%

 d
e

us
ua

ri
os

 q
ue

 d
ec

la
ra

n
es

ta
r

sa
tis

fe
ch

os
 c

on
el

 lo
gr

o
de

 lo
s

ob
je

tiv
os

 p
er

so
na

le
s

y
pr

of
es

io
na

-
le

s
pa

ct
ad

os
 c

on
 l

a
or

ga
ni

za
ci

ón
 a

l
in

ic
io

 d
el

iti
ne

ra
ri

o.

R
E

SU
L

T
A

D
O

S
E

N
 L

O
S

C
L

IE
N

T
E

S

Beatriz Berzosa, Luis Cámara y Émerson Corrêa66

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón

cu
en

ta

co
n

un
a

re
d

es
ta

bl
e

de
em

pr
es

as
 c

ol
ab

or
ad

or
as

 p
ar

a
el

 p
ro

ce
so

 d
e

in
te

rm
e-

di
ac

ió
n

la
bo

ra
l.

•
L

a
or

ga
ni

za
ci

ón
 s

e
co

or
di

na
 c

on
 o

tr
as

 o
rg

an
iz

ac
io

-
ne

s
so

ci
al

es

pa
ra

la

de

ri
va

ci
ón

de

us

ua
ri

os

de
m

an
er

a
qu

e
su

s
ne

ce
si

da
de

s
se

an
 a

de
cu

ad
am

en
te

at
en

di
da

s.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l
In

di
ca

do
re

s
/ V

ar
ia

bl
es

 a
 t

en
er

 e
n

cu
en

ta
 e

n
el

cr
it

er
io

•
E

nt
id

ad
es

 f
in

an
ci

ad
or

as
:

-
N

º
de

 E
nt

id
ad

es
 f

in
an

ci
ad

or
as

•
So

ci
os

:

-
N

º
de

 s
oc

io
s

de
 la

 e
nt

id
ad

.

-
A

nt
ig

üe
da

d
m

ed
ia

 d
e

lo
s

so
ci

os
.

-
T

as
a

de
 a

ba
nd

on
o

de
 s

oc
io

s.

-
N

º
m

ed
io

 a
nu

al
 d

e
co

m
un

ic
ad

os
 i

nf
or

m
at

iv
os

 a
lo

s
so

ci
os

 (
bo

le
tin

es
, c

on
vo

ca
to

ri
as

, e
tc

.)
.

•
E

m
pr

es
as

 c
ol

ab
or

ad
or

as
 e

n
el

 p
ro

ce
so

 d
e

in
te

rm
e-

di
ac

ió
n

la
bo

ra
l:

-
N

º
de

 e
m

pr
es

as
 c

ol
ab

or
ad

or
as

-
%

 d
e

co
nt

ra
ta

ci
ón

 e
n

re
la

ci
ón

 a
 lo

s
en

tr
ev

is
ta

do
s.

-
N

º
de

 c
on

su
lta

s
a

la
 b

ol
sa

 d
e

em
pl

eo
.

R
E

SU
L

T
A

D
O

S
E

N
 L

O
S

C
L

IE
N

T
E

S

La Gestión de la Calidad 67

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar
P

ro
pu

es
ta

 d
e

cu
es

ti
on

ar
io

 d
e

au
to

di
ag

nó
st

ic
o

pa
ra

 O
N

G
 d

e
ac

ci
ón

 s
oc

ia
l/i

ns
er

ci
ón

 la
bo

ra
l

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

O
tr

os
 in

di
ca

do
re

s:

•
U

su
ar

io
s:

-
%

 d
e

qu
ej

as
, s

ug
er

en
ci

as
, e

tc
. q

ue
 s

on
 te

ni
da

s
en

cu
en

ta
 p

ar
a

la
 m

ej
or

a
de

 p
ro

ce
so

s.

•
E

nt
id

ad
es

 d
on

an
te

s:

-
N

º
de

 a
ño

s
de

 r
el

ac
ió

n
co

n
ca

da
 d

on
an

te
.

-
N

º
de

 p
ro

ye
ct

os
 f

in
an

ci
ad

os
 p

or
 c

ad
a

do
na

nt
e

en
lo

s
úl

tim
os

 5
 a

ño
s

-
D

ur
ac

ió
n

m
ed

ia
 d

e
lo

s
pr

oy
ec

to
s

fi
na

nc
ia

do
s.

-
T

ie
m

po
 m

ed
io

 d
e

re
tr

as
o

en
 l

a
pr

es
en

ta
ci

ón
 d

e
in

fo
rm

es
 d

e
ge

st
ió

n.

-
N

º
de

 q
ue

ja
s,

 r
ec

la
m

ac
io

ne
s,

 e
tc

.

•
So

ci
os

:

-
%

 d
e

pa
rt

ic
ip

ac
ió

n
en

 la
s

as
am

bl
ea

s
de

 s
oc

io
s

•
E

m
pr

es
as

 c
ol

ab
or

ad
or

as
 e

n
el

 p
ro

ce
so

 d
e

in
te

rm
e-

di
ac

ió
n

la
bo

ra
l:

-
N

º
de

 a
ño

s
de

 r
el

ac
ió

n
co

n
la

 e
m

pr
es

a.

-
G

ra
do

 d
e

sa
tis

fa
cc

ió
n

co
n

lo
s

us
ua

ri
os

 in
se

rt
ad

os
y

co
n

lo
s

se
rv

ic
io

s
de

 in
se

rc
ió

n
la

bo
ra

l (
en

cu
es

ta
)

-
nº

 d
e

co
nt

ac
to

s
en

tr
e

la
 e

m
pr

es
a

y
la

 e
nt

id
ad

so
ci

al
,

co
m

o
se

gu
im

ie
nt

o
de

l
pr

oc
es

o
de

 i
ns

er
-

ci
ón

 la
bo

ra
l u

na
 v

ez
 r

ea
liz

ad
a

la
 c

on
tr

at
ac

ió
n.

R
E

SU
L

T
A

D
O

S
E

N
 L

O
S

C
L

IE
N

T
E

S

Beatriz Berzosa, Luis Cámara y Émerson Corrêa68

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 t

am
bi

én
 r

ea
liz

a
en

cu
es

ta
s

de
 s

at
is

-
fa

cc
ió

n
en

tr
e

su
s

cl
ie

nt
es

.

•
L

a
or

ga
ni

za
ci

ón

re
co

ge

si
st

em
át

ic
am

en
te

de

lo

s
us

ua
ri

os
 d

e
lo

s
se

rv
ic

io
s

de
 in

se
rc

ió
n

la
bo

ra
l y

 o
tr

os
co

le
ct

iv
os

 i
m

pl
ic

ad
os

 (
ad

m
in

is
tr

ac
io

ne
s

pú
bl

ic
as

,
em

pr
es

as
,

so
ci

os
,

et
c.

)
in

fo
rm

ac
ió

n
re

la
tiv

a
a

su
pe

rc
ep

ci
ón

 a
ce

rc
a

de
 l

os
 s

er
vi

ci
os

 q
ue

 l
a

or
ga

ni
za

-
ci

ón

pr
es

ta
,

a
tr

av
és

de

en

cu
es

ta
s,

en

tr
ev

is
ta

s,
gr

up
os

 d
e

di
sc

us
ió

n
u

ot
ro

s
m

ed
io

s.

•
L

a
or

ga
ni

za
ci

ón
 d

et
er

m
in

a
co

n
ba

se
 e

n
la

 i
nf

or
m

a-
ci

ón
 r

ec
og

id
a

en
 e

l
pu

nt
o

an
te

ri
or

 c
uá

le
s

so
n

lo
s

pa
rá

m
et

ro
s

qu
e

m
ás

 i
nf

lu
ye

n
en

 l
a

sa
tis

fa
cc

ió
n

de
su

s
cl

ie
nt

es
.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

3.
 L

a
or

ga
ni

za
ci

ón
 ta

m
bi

én
 re

co
ge

 d
ir

ec
ta

m
en

te
de

 lo
s

di
st

in
to

s
cl

ie
nt

es
 in

fo
rm

ac
ió

n
es

pe
cí

fi
-

ca
 r

el
at

iv
a

a
su

 g
ra

do
 d

e
sa

tis
fa

cc
ió

n
co

n
lo

s
se

rv
ic

io
s

pr
es

ta
do

s
po

r
la

 o
rg

an
iz

ac
ió

n.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
N

º d
e

en
cu

es
ta

s
u

ot
ro

s
in

st
ru

m
en

to
s

de
 r

ec
og

id
a

de
in

fo
rm

ac
ió

n,

re
al

iz
ad

as

al

añ
o

pa
ra

co

no
ce

r
la

pe
rc

ep
ci

ón
 d

e
us

ua
ri

os
 d

e
lo

s
se

rv
ic

io
s

y
ot

ro
s

im
pl

ic
ad

os
.

O
tr

os
 in

di
ca

do
re

s:

•
G

ra
do

 d
e

sa
tis

fa
cc

ió
n

de
 lo

s
di

st
in

to
s

se
gm

en
to

s
de

cl
ie

nt
e

en
 t

ér
m

in
os

 d
e

in
di

ca
do

re
s

qu
e

m
id

an
 l

a
ca

lid
ad

 d
el

 s
er

vi
ci

o:

-
E

le
m

en
to

s
ta

ng
ib

le
s:

In

st
al

ac
io

ne
s,

m

at
er

ia
l

y
as

pe
ct

o
de

l p
er

so
na

l.
-

Fi
ab

ili
da

d:
 L

a
ca

pa
ci

da
d

de
 l

a
or

ga
ni

za
ci

ón
 p

ar
a

de
se

m
pe

ña
r

el
 s

er
vi

ci
o

pr
om

et
id

o
de

 f
or

m
a

se
ri

a
y

ex
ac

ta
.

-
C

ap
ac

id
ad

 d
e

re
ac

ci
ón

 o
 d

e
re

sp
ue

st
a:

 V
ol

un
ta

d
de

 a
yu

da
r

a
lo

s
us

ua
ri

os
 y

 p
ro

po
rc

io
na

r
un

 s
er

vi
-

ci
o

ef
ic

az
.

-
C

on
fi

an
za

 y
 S

eg
ur

id
ad

:
C

on
oc

im
ie

nt
o

y
co

rt
es

ía
de

 l
os

 e
m

pl
ea

do
s

y
su

 c
ap

ac
id

ad
 p

ar
a

in
sp

ir
ar

co
nf

ia
nz

a
y

se
gu

ri
da

d.
-

E
m

pa
tía

:
A

te
nc

ió
n

es
m

er
ad

a
e

in
di

vi
du

al
iz

ad
a

qu
e

la
 o

rg
an

iz
ac

ió
n

pr
op

or
ci

on
a

a
su

s
cl

ie
nt

es
.

R
E

SU
L

T
A

D
O

S
E

N
 L

O
S

C
L

IE
N

T
E

S

La Gestión de la Calidad 69

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón

an
al

iz
a

si
st

em
át

ic
am

en
te

lo

s
da

to
s

re
co

gi
do

s
de

 s
us

 c
li

en
te

s
y

su
s

te
nd

en
ci

as
pr

in
ci

pa
le

s.

•
L

a
or

ga
ni

za
ci

ón

ut
il

iz
a

lo
s

re
su

lt
ad

os

de

la
s

m
ed

id
as

 i
nt

er
na

s
y

de
 l

as
 e

nc
ue

st
as

 d
e

sa
tis

fa
cc

ió
n

de
 l

os
 c

lie
nt

es
 p

ar
a

id
en

tif
ic

ar
 l

as
 o

po
rt

un
id

ad
es

 d
e

m
ej

or
a

y
fi

ja
r

lo
s

ob
je

tiv
os

 y
 m

et
as

 d
e

su
s

pr
oc

es
os

.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

4.
 L

a
or

ga
ni

za
ci

ón
 s

e
pr

eo
cu

pa
 p

or
 m

ej
or

ar
pe

rm
an

en
te

m
en

te
 e

l
gr

ad
o

de
 s

at
is

fa
cc

ió
n

de
 s

us
 c

lie
nt

es
 c

on
 b

as
e

en
 l

a
in

fo
rm

ac
ió

n
ob

te
ni

da
.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io
•

Pa
ra

 e
l

ca
so

 c
on

cr
et

o
de

 s
er

vi
ci

os
 d

e
fo

rm
ac

ió
n,

gr
ad

o
de

 s
at

is
fa

cc
ió

n
a

tr
av

és
 d

e
in

di
ca

do
re

s
qu

e
m

id
an

:
-

ad
ec

ua
ci

ón
 d

e
co

nt
en

id
os

-

ca
lid

ad
 d

el
 p

ro
fe

so
ra

do
-

ca
lid

ad
 d

el
 e

sp
ac

io
 f

ís
ic

o
-

m
ed

io
s

di
dá

ct
ic

os
 (

au
di

ov
is

ua
le

s,
 e

tc
.)

-
m

et
od

ol
og

ía

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
N

º
an

ua
l

de
 c

am
bi

os
 e

n
lo

s
pr

oc
es

os
 d

er
iv

ad
os

 d
e

m
ed

ic
ió

n
de

 l
a

sa
tis

fa
cc

ió
n

de
 l

os
 c

lie
nt

es
 a

 t
ra

vé
s

de
 lo

s
in

di
ca

do
re

s
pr

op
ue

st
os

 e
n

2)

O
tr

os
 in

di
ca

do
re

s:

•
N

º
an

ua
l

de
 c

am
bi

os
 e

n
lo

s
pr

oc
es

os
 d

er
iv

ad
os

 d
e

m
ed

ic
ió

n
de

 l
a

sa
tis

fa
cc

ió
n

de
 l

os
 c

lie
nt

es
 a

 t
ra

vé
s

de
 l

a
en

cu
es

ta
 d

e
sa

tis
fa

cc
ió

n
de

 c
lie

nt
es

 p
ro

pu
es

ta
en

 3
)

R
E

SU
L

T
A

D
O

S
E

N
 L

O
S

C
L

IE
N

T
E

S

Beatriz Berzosa, Luis Cámara y Émerson Corrêa70

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 s

e
pr

eo
cu

pa
 p

or
 c

on
tr

as
ta

r p
er

ió
di

ca
-

m
en

te
 lo

s
re

su
lta

do
s

de
 la

s
m

ed
ic

io
ne

s
de

 s
at

is
fa

cc
ió

n
y

fi
de

lid
ad

 d
e

su
s

cl
ie

nt
es

 c
on

 l
os

 d
e

ot
ra

s
en

tid
ad

es
m

ás
 a

va
nz

ad
as

 q
ue

 tr
ab

aj
an

 e
n

el
 m

is
m

o
ám

bi
to

.

•
L

a
or

ga
ni

za
ci

ón
 to

m
a

co
m

o
re

fe
re

nc
ia

 e
sa

s
ex

pe
ri

en
-

ci
as

 p
ar

a
ap

re
nd

er
.

•
L

a
or

ga
ni

za
ci

ón
 c

on
oc

e
có

m
o

su
s

cl
ie

nt
es

 la
 p

er
ci

be
n

en
 r

el
ac

ió
n

co
n

ot
ra

s
or

ga
ni

za
ci

on
es

 q
ue

 p
re

st
an

 l
os

m
is

m
os

 s
er

vi
ci

os
.

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
un

 s
is

te
m

a
de

 i
nf

or
m

a-
ci

ón
 q

ue
 p

er
m

ite
 v

al
or

ar
 s

is
te

m
át

ic
am

en
te

 lo
s

re
su

lta
-

do
s

‘ú
lti

m
os

’
en

 lo
s

cl
ie

nt
es

 d
e

su
 a

ct
ua

ci
ón

.

•
L

a
or

ga
ni

za
ci

ón
 d

is
po

ne
 d

e
un

 c
on

ju
nt

o
de

 in
di

ca
do

-
re

s
bá

si
co

s
de

 e
m

pl
ea

bi
lid

ad
.

•
L

a
or

ga
ni

za
ci

ón
 m

id
e

la
 a

dq
ui

si
ci

ón
 d

e
co

m
pe

te
nc

ia
s

de
 e

m
pl

ea
bi

lid
ad

 p
or

 p
ar

te
 d

e
lo

s
us

ua
ri

os
 d

e
lo

s
se

rv
ic

io
s

a
lo

 la
rg

o
de

 la
s

di
st

in
ta

s
fa

se
s

de
 lo

s
iti

ne
ra

-
ri

os
 d

e
in

se
rc

ió
n.

•
L

a
or

ga
ni

za
ci

ón
 re

al
iz

a
un

 s
eg

ui
m

ie
nt

o
de

 lo
s

re
su

lta
-

do
s

úl
tim

os
 d

e
in

se
rc

ió
n

de
 lo

s
us

ua
ri

os
 d

e
su

s
se

rv
i-

ci
os

 e
n

re
la

ci
ón

 c
on

 la
 c

on
se

cu
ci

ón
 y

 m
an

te
ni

m
ie

nt
o

de
l e

m
pl

eo
.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

5.
 L

a
or

ga
ni

za
ci

ón
 c

om
pa

ra
 l

os
 r

es
ul

ta
do

s
de

sa
tis

fa
cc

ió
n

de
 s

us
 c

lie
nt

es
 c

on
 l

os
 d

e
ot

ra
s

or
ga

ni
za

ci
on

es
 d

el
 s

ec
to

r.

6.
 L

a
or

ga
ni

za
ci

ón
 m

id
e

lo
s

re
su

lta
do

s
pr

in
ci

-
pa

le
s

de
 s

u
ac

tu
ac

ió
n

so
br

e
su

s
cl

ie
nt

es
 y

es
os

 r
es

ul
ta

do
s

m
ue

st
ra

n
un

a
te

nd
en

ci
a

a
m

ej
or

ar
.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
Im

ag
en

 c
or

po
ra

tiv
a

en
 e

l s
ec

to
r,

 m
ed

id
a

a
tr

av
és

 d
e

pr
em

io
s

o
re

co
no

ci
m

ie
nt

os
 p

úb
lic

os
 a

 la
 c

al
id

ad
 d

e
lo

s
se

rv
ic

io
s

de
 in

se
rc

ió
n

la
bo

ra
l

O
tr

os
 in

di
ca

do
re

s:

•
Po

si
ci

ón
 re

la
tiv

a
en

tr
e

la
s

or
ga

ni
za

ci
on

es
 d

el
 s

ec
to

r
en

 t
ér

m
in

os
 d

e
lo

s
in

di
ca

do
re

s
ob

je
tiv

os
 d

e
sa

tis
-

fa
cc

ió
n

de

cl
ie

nt
es

pr

es
en

ta
do

s
en

2)

y

de

la
en

cu
es

ta
 d

e
sa

tis
fa

cc
ió

n
de

 c
lie

nt
es

 p
ro

pu
es

ta
 e

n
3)

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
%

 d
e

us
ua

ri
os

 q
ue

 m
an

tie
ne

n
el

 e
m

pl
eo

 d
es

pu
és

 d
e

6
m

es
es

 /
1

añ
o

•
%

 d
e

us
ua

ri
os

 (
ev

al
ua

do
 p

or
 e

l
pe

rs
on

al
 d

e
la

or
ga

ni
za

ci
ón

 a
l

fi
na

l
de

l
iti

ne
ra

ri
o)

 q
ue

 m
ej

or
a

su
em

pl
ea

bi
lid

ad
:

-
m

ej
or

a
su

 m
ot

iv
ac

ió
n

y
as

pi
ra

ci
on

es
-

m
ej

or
a

la
 c

on
fi

an
za

 e
n

si
 m

is
m

os
 y

 s
u

au
to

es
tim

a
-

m
ej

or
a

su
s

ha
bi

lid
ad

es
 s

oc
ia

le
s

y
de

 c
om

un
ic

ac
ió

n
-

m
ej

or
a

su
s

ha
bi

lid
ad

es

pa
ra

la

bú

sq
ue

da

de
em

pl
eo

-
m

ej
or

a
su

s
ha

bi
lid

ad
es

 d
e

tr
ab

aj
o

-
et

c.

R
E

SU
L

T
A

D
O

S
E

N
 L

O
S

C
L

IE
N

T
E

S

La Gestión de la Calidad 71

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 s

e
pr

eo
cu

pa
 p

or
 c

on
tr

as
ta

r
pe

ri
ód

i-
ca

m
en

te
 lo

s
re

su
lta

do
s

so
br

e
su

s
cl

ie
nt

es
 c

on
 lo

s
de

ot
ra

s
en

tid
ad

es
 m

ás
 a

va
nz

ad
as

 q
ue

 t
ra

ba
ja

n
en

 e
l

m
is

m
o

ám
bi

to
.

•
L

a
or

ga
ni

za
ci

ón
 to

m
a

co
m

o
re

fe
re

nc
ia

 la
s

ex
pe

ri
en

-
ci

as
 d

e
es

as
 o

rg
an

iz
ac

io
ne

s
pa

ra
 a

pr
en

de
r.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

7.
 L

a
or

ga
ni

za
ci

ón
 c

om
pa

ra
 e

st
os

 r
es

ul
ta

do
s

co
n

lo
s

de
 o

tr
as

 o
rg

an
iz

ac
io

ne
s

en
 e

l s
ec

to
r.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

O
tr

os
 in

di
ca

do
re

s:

•
Po

si
ci

ón
 re

la
tiv

a
en

tr
e

la
s

or
ga

ni
za

ci
on

es
 d

el
 s

ec
to

r
en

 t
ér

m
in

os
 d

e
un

a
ev

al
ua

ci
ón

 i
nd

ep
en

di
en

te
 d

e
la

ca
lid

ad
 d

e
lo

s
re

su
lta

do
s

úl
tim

os
 d

e
la

 a
ct

ua
ci

ón
 d

e
la

s
or

ga
ni

za
ci

on
es

.

R
E

SU
L

T
A

D
O

S
E

N
 L

O
S

C
L

IE
N

T
E

S

Documentación del sistema de calidad:

Los siguientes son algunos documentos de apoyo asociados al criterio de RESULTADOS EN
LOS CLIENTES, que pueden servir como soporte para demostrar las iniciativas emprendidas en
la organización para la mejora de la calidad, así como los resultados obtenidos:

• Documentación relativa a los clientes de la organización, sus características, necesidades y
expectativas.

• Protocolos de atención al público.
• Solicitudes de información, quejas y sugerencias recibidas.
• Documentación interna relativa a la fidelidad y satisfacción de usuarios, donantes, socios y

empresas colaboradoras.
• Fichas personalizadas de usuarios y su evolución en términos de adquisición de competen-

cias de empleabilidad.
• Premios o reconocimientos públicos a la calidad de los servicios de inserción laboral de la

organización.
• Documentación de encuestas, entrevistas, reuniones de grupos focales u otros instrumentos

de recogida de información de la satisfacción de clientes.
• Documentación relativa a la tipología de usuarios de servicios de inserción laboral de la

organización.
• Documentación relativa a resultados, indicadores, encuestas a clientes, etc. de otras organi-

zaciones.

3.2.7. Criterio 7: Resultados en las personas

Las organizaciones excelentes miden de manera exhaustiva y alcanzan
resultados sobresalientes con respecto a las personas que las integran.
(Fuente: definición de la Fundación Europea para la Gestión de la Calidad
– www.efqm.org).

Los ‘Resultados en las Personas’ se refieren tanto a la percepción que
las personas tienen de la organización, como a las medidas internas utili-
zadas para supervisar los procesos y mejorar su rendimiento.

Beatriz Berzosa, Luis Cámara y Émerson Corrêa72

La Gestión de la Calidad 73

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 t

ie
ne

 e
st

ab
le

ci
do

 u
n

si
st

em
a

de
in

fo
rm

ac
ió

n
e

in
di

ca
do

re
s

bá
si

co
s

so
br

e
ge

st
ió

n
de

lo
s

re
cu

rs
os

 h
um

an
os

 y
 c

lim
a

la
bo

ra
l.

•
L

a
or

ga
ni

za
ci

ón
 g

es
tio

na
 a

de
cu

ad
am

en
te

 l
a

se
gu

ri
-

da
d

y
sa

lu
d

la
bo

ra
l (

pr
ev

en
ci

ón
 d

e
ri

es
go

s
la

bo
ra

le
s)

de
 la

s
pe

rs
on

as
.

•
L

a
or

ga
ni

za
ci

ón

cu
en

ta

co
n

po
lít

ic
as

ac

tiv
as

de

ig
ua

ld
ad

 d
e

op
or

tu
ni

da
de

s.

•
L

a
or

ga
ni

za
ci

ón

cu
en

ta

co
n

po
lít

ic
as

ac

tiv
as

de

co
nc

ili
ac

ió
n

de
 la

 v
id

a
pe

rs
on

al
 y

 p
ro

fe
si

on
al

.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

1.
 L

a
or

ga
ni

za
ci

ón
 a

na
liz

a
de

 f
or

m
a

si
st

em
át

i-
ca

 lo
s

as
pe

ct
os

 r
el

ev
an

te
s

qu
e

in
fl

uy
en

 e
n

la
sa

tis
fa

cc
ió

n
de

l
pe

rs
on

al
 y

 l
os

 v
al

or
a

in
te

r-
na

m
en

te
 a

 t
ra

vé
s

de
 p

ar
ám

et
ro

s
e

in
di

ca
do

-
re

s
ob

je
tiv

os
.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
%

 d
e

pe
rs

on
al

 r
em

un
er

ad
o

po
r

tip
o

de
 c

on
tra

ta
ci

ón
la

bo
ra

l.
•

Pl
az

o
m

ed
io

 d
e

du
ra

ci
ón

 d
e

lo
s

co
nt

ra
to

s
te

m
po

ra
le

s
•

Ín
di

ce
 d

e
ab

se
nt

is
m

o
la

bo
ra

l
-

ho
ra

s
tra

ba
ja

da
s/

ho
ra

s
co

nt
ra

ta
da

s
(d

es
gl

os
ad

o
po

r
de

pa
rt

am
en

to
s,

se

xo
,

an
tig

üe
da

d,
 e

tc
.).

•
%

 d
e

pe
rs

on
al

 r
em

un
er

ad
o

po
r

tip
o

de
 j

or
na

da
 (

a
tie

m
po

 c
om

pl
et

o
y

pa
rc

ia
l).

•
T

as
as

 d
e

ab
an

do
no

 d
e

vo
lu

nt
ar

io
s.

•
T

as
a

de
 r

ot
ac

ió
n

de
l p

er
so

na
l -

 n
º

ba
ja

s/
 p

ro
m

ed
io

 d
e

pl
an

til
la

 (
se

gm
en

ta
da

 p
or

 s
ex

o,
 a

nt
ig

üe
da

d,
 t

ip
o

de
tra

ba
jo

, d
ep

ar
ta

m
en

to
, m

od
o

de
 r

ec
lu

ta
m

ie
nt

o,
 e

tc
.).

•
N

º d
e

ba
ja

s
po

r e
nf

er
m

ed
ad

es
 la

bo
ra

le
s

(p
.e

, d
er

iv
ad

as
de

l u
so

 d
e

or
de

na
do

re
s

y
pr

op
ia

s
de

l t
ra

ba
jo

 h
ab

itu
al

).

O
tr

os
 in

di
ca

do
re

s:

•
Pr

om
oc

ió
n

la
bo

ra
l (

%
 d

e
va

ca
nt

es
 q

ue
 s

e
cu

br
en

 p
or

pr
om

oc
ió

n
o

no
m

br
am

ie
nt

o
in

te
rn

o)
.

•
%

 d
e

pe
rs

on
as

 q
ue

 h
an

 p
ar

tic
ip

ad
o

en
 a

ct
iv

id
ad

es
fo

rm
at

iv
as

 p
ro

m
ov

id
as

 p
or

 la
 o

rg
an

iz
ac

ió
n.

•
%

 d
el

 p
re

su
pu

es
to

 d
es

tin
ad

o
a

fo
rm

ac
ió

n
(f

or
m

ac
ió

n
co

nt
in

ua
 y

 e
n

ce
nt

ro
s

oc
up

ac
io

na
le

s
qu

e
ha

ce
n

ta
lle

re
s

la
bo

ra
le

s
y

un
id

ad
es

 fo
rm

at
iv

as
).

R
E

SU
L

T
A

D
O

S
E

N
 L

A
S

P
E

R
SO

N
A

S

Beatriz Berzosa, Luis Cámara y Émerson Corrêa74

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 e

va
lú

a
pe

ri
ód

ic
am

en
te

 l
a

sa
tis

fa
c-

ci
ón

 d
e

la
s

pe
rs

on
as

 (
pe

rs
on

al
 r

em
un

er
ad

o
y

vo
lu

n-
ta

ri
o)

 e
n

re
la

ci
ón

 c
on

 e
l

cl
im

a
la

bo
ra

l
(f

le
xi

bi
lid

ad
,

cl
ar

id
ad

en

la

as

ig
na

ci
ón

de

re

sp
on

sa
bi

lid
ad

es
,

au
to

no
m

ía
, m

ot
iv

ac
ió

n
y

re
co

m
pe

ns
as

, e
tc

.)
 a

 tr
av

és
de

 e
nc

ue
st

as
, e

nt
re

vi
st

as
, g

ru
po

s
de

 d
is

cu
si

ón
 u

 o
tr

os
m

ed
io

s.

•
L

a
or

ga
ni

za
ci

ón
 d

et
er

m
in

a
co

n
ba

se
 e

n
la

 i
nf

or
m

a-
ci

ón
 r

ec
og

id
a

en
 e

l
pu

nt
o

an
te

ri
or

 c
uá

le
s

so
n

lo
s

pa
rá

m
et

ro
s

qu
e

m
ás

 in
fl

uy
en

 e
n

la
 s

at
is

fa
cc

ió
n

de
 la

s
pe

rs
on

as
.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

2.
 L

a
or

ga
ni

za
ci

ón
 ta

m
bi

én
 d

is
po

ne
 d

e
m

ed
io

s
pa

ra
 r

ec
og

er
 l

a
pe

rc
ep

ci
ón

 d
e

la
s

pe
rs

on
as

ac
er

ca
 d

e
su

 s
at

is
fa

cc
ió

n

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
N

º d
e

re
un

io
ne

s,
 e

nt
re

vi
st

as
, e

nc
ue

st
as

 re
al

iz
ad

as
 e

nt
re

el
 p

er
so

na
l p

ar
a

va
lo

ra
r s

u
gr

ad
o

de
 s

at
is

fa
cc

ió
n.

O
tr

os
 in

di
ca

do
re

s:

•
G

ra
do

 d
e

sa
tis

fa
cc

ió
n

de
l p

er
so

na
l e

n
té

rm
in

os
 d

e
lo

s
si

gu
ie

nt
es

 in
di

ca
do

re
s

(m
ed

id
o

a
tra

vé
s

de
 e

nc
ue

st
a)

:
- R

ec
om

pe
ns

a
di

re
ct

a
–

su
el

do
, b

en
ef

ic
io

s,
 s

eg
ur

id
ad

en
 e

l p
ue

st
o

de
 tr

ab
aj

o.
- C

al
id

ad
 i

nt
rín

se
ca

 d
el

 t
ra

ba
jo

 –
 t

ra
ba

jo
 i

nt
er

es
an

te
,

sa
tis

fa
cc

ió
n

co
n

el
 s

er
vi

ci
o

pr
es

ta
do

, u
so

 d
e

la
 c

re
at

i-
vi

da
d

e
in

ic
ia

tiv
a.

- R
el

ac
io

ne
s

en
 e

l
tra

ba
jo

 –
 r

es
pe

to
,

co
m

un
ic

ac
ió

n,
co

nf
ia

nz
a

y
co

m
pr

om
is

o,
 ju

st
ic

ia
.

-H
or

ar
io

 d
e

tra
ba

jo
 –

ho
ra

s
de

 t
ra

ba
jo

 (
in

cl
uy

en
do

ho
ra

s
ex

tra
s)

,
fle

xi
bi

lid
ad

,
co

nc
ili

ac
ió

n
tra

ba
jo

-v
id

a
pe

rs
on

al
.

- E
st

ru
ct

ur
a

or
ga

ni
za

ci
on

al
 –

 in
flu

en
ci

a
de

 lo
s

em
pl

e-
ad

os
, p

ar
tic

ip
ac

ió
n

en
 la

 to
m

a
de

 d
ec

is
io

ne
s,

 d
is

po
ni

-
bi

lid
ad

 d
e

in
fo

rm
ac

ió
n.

- U
so

 y
 d

es
ar

ro
llo

 d
e

ha
bi

lid
ad

es
 –

 o
po

rtu
ni

da
de

s
de

fo
rm

ac
ió

n
y

ap
re

nd
iz

aj
e,

 o
po

rtu
ni

da
de

s
pa

ra
 p

ro
m

o-
ci

ón
, u

so
 d

e
nu

ev
as

 te
cn

ol
og

ía
s.

- C
ar

ac
te

rís
tic

as
 d

el
 t

ra
ba

jo
 –

au
to

no
m

ía
 y

 c
on

tro
l,

fe
ed

ba
ck

, r
ec

ur
so

s.
- S

al
ud

 y
 s

eg
ur

id
ad

 –
 a

m
bi

en
te

 d
e

tra
ba

jo
, e

xi
ge

nc
ia

s
fís

ic
as

 d
el

 tr
ab

aj
o,

 e
xi

ge
nc

ia
s p

si
co

ló
gi

ca
s d

el
 tr

ab
aj

o.

R
E

SU
L

T
A

D
O

S
E

N
 L

A
S

P
E

R
SO

N
A

S

La Gestión de la Calidad 75

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 a

na
liz

a
si

st
em

át
ic

am
en

te
 l

os
 d

at
os

re
co

gi
do

s
de

 la
s

pe
rs

on
as

 y
 s

us
 te

nd
en

ci
as

 p
ri

nc
ip

al
es

.

•
L

a
or

ga
ni

za
ci

ón
 c

om
un

ic
a

de
 f

or
m

a
tr

an
sp

ar
en

te
 a

l
pe

rs
on

al
 l

os
 r

es
ul

ta
do

s
de

 l
as

 v
al

or
ac

io
ne

s
de

 c
lim

a
la

bo
ra

l y
 d

e
sa

tis
fa

cc
ió

n
de

l p
er

so
na

l.

•
L

a
or

ga
ni

za
ci

ón
 u

til
iz

a
lo

s
re

su
lta

do
s

de
 la

s
m

ed
id

as
in

te
rn

as
 y

 d
e

la
s

en
cu

es
ta

s
de

 s
at

is
fa

cc
ió

n
de

 l
as

pe
rs

on
as

pa

ra

id
en

ti
fi

ca
r

la
s

op
or

tu
ni

da
de

s
de

m
ej

or
a

y
fi

ja
r

lo
s

ob
je

tiv
os

 y
 m

et
as

 d
e

su
s

pr
oc

es
os

.

•
L

a
or

ga
ni

za
ci

ón
 s

e
pr

eo
cu

pa
 p

or
 c

on
tr

as
ta

r h
ab

itu
al

-
m

en
te

 l
os

 r
es

ul
ta

do
s

de
 l

as
 m

ed
ic

io
ne

s
de

 c
lim

a
la

bo
ra

l
y

sa
tis

fa
cc

ió
n

de
l

pe
rs

on
al

 c
on

 l
os

 d
e

ot
ra

s
en

tid
ad

es
 m

ás
 a

va
nz

ad
as

 q
ue

 t
ra

ba
ja

n
en

 e
l

m
is

m
o

ám
bi

to
.

•
L

a
or

ga
ni

za
ci

ón
 to

m
a

co
m

o
re

fe
re

nc
ia

 la
s

ex
pe

ri
en

-
ci

as
 d

e
es

as
 o

rg
an

iz
ac

io
ne

s
pa

ra
 a

pr
en

de
r.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

3.
 L

a
or

ga
ni

za
ci

ón
 s

e
pr

eo
cu

pa
 p

or
 m

ej
or

ar
pe

rm
an

en
te

m
en

te
 e

l
gr

ad
o

de
 s

at
is

fa
cc

ió
n

de
 l

as
 p

er
so

na
s

co
n

ba
se

 e
n

la
 i

nf
or

m
ac

ió
n

ob
te

ni
da

.

4.
 L

os
 r

es
ul

ta
do

s
de

 l
as

 m
ed

id
as

 i
nt

er
na

s
y

de
sa

tis
fa

cc
ió

n
de

l
pe

rs
on

al
 s

on
 c

om
pa

ra
do

s
co

n
lo

s
de

 o
tr

as
 o

rg
an

iz
ac

io
ne

s
de

l s
ec

to
r.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
Im

pl
an

ta
ci

ón
 d

e
ac

ci
on

es
 d

e
m

ej
or

a
co

m
o

re
su

lta
-

do
s

de
 la

s
ev

al
ua

ci
on

es
 d

e
cl

im
a

la
bo

ra
l y

 d
e

sa
tis

-
fa

cc
ió

n
de

l p
er

so
na

l.

O
tr

os
 in

di
ca

do
re

s:

•
N

º
an

ua
l

de
 s

es
io

ne
s

pa
ra

 d
is

cu
si

ón
 d

e
lo

s
re

su
lta

-
do

s
de

 la
s

ev
al

ua
ci

on
es

 d
e

cl
im

a
la

bo
ra

l y
 d

e
sa

tis
-

fa
cc

ió
n

de
l p

er
so

na
l

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
R

em
un

er
ac

io
ne

s
y

ve
nt

aj
as

 s
oc

ia
le

s
po

r
ca

te
go

rí
as

pr
of

es
io

na
le

s,
 c

om
pa

ra
do

s
co

n
la

s
pr

ác
tic

as
 d

e
ot

ra
s

or
ga

ni
za

ci
on

es
 d

el
 t

er
ce

r
se

ct
or

 y
 e

m
pr

es
as

 l
uc

ra
ti-

va
s

pr
es

ta
do

ra
s

de
 s

er
vi

ci
os

 s
im

ila
re

s
(e

st
ud

io
 d

e
co

m
pe

tit
iv

id
ad

 d
el

 p
aq

ue
te

 r
et

ri
bu

tiv
o)

.

O
tr

os
 in

di
ca

do
re

s:

•
Im

ag
en

 c
or

po
ra

tiv
a

en
 e

l s
ec

to
r,

 m
ed

id
a

a
tr

av
és

 d
e

pr
em

io
s

o
re

co
no

ci
m

ie
nt

os
 p

úb
lic

os
 a

 la
 c

al
id

ad
 d

el
am

bi
en

te
 d

e
tr

ab
aj

o.

•
Po

si
ci

ón
 r

el
at

iv
a

en
tr

e
la

s
or

ga
ni

za
ci

on
es

 d
el

 s
ec

to
r

en

té
rm

in
os

de

un

ra

nk
in

g
in

de
pe

nd
ie

nt
e

de
“m

ej
or

es
 o

rg
an

iz
ac

io
ne

s
pa

ra
 tr

ab
aj

ar
”.

R
E

SU
L

T
A

D
O

S
E

N
 L

A
S

P
E

R
SO

N
A

S

Documentación del sistema de calidad:

Los siguientes son algunos documentos de apoyo asociados al criterio de RESULTADOS EN
LAS PERSONAS, que pueden servir como soporte para demostrar las iniciativas emprendidas en
la organización para la mejora de la calidad, así como los resultados obtenidos:

• Documentación sobre indicadores de gestión de recursos humanos (selección, contratación,
remuneraciones y ventajas sociales, reconocimientos, rotación del personal, nivel de absen-
tismo, antigüedad, etc.).

• Documentación relativa a salud, seguridad y prevención de riesgos laborales.
• Cuestionarios, actas de reuniones, encuestas realizadas al personal y sus resultados.
• Documentación acreditativa de premios o reconocimientos públicos a la calidad del ambien-

te de trabajo en la organización.

3.2.8. Criterio 8: Resultados en la sociedad

Las organizaciones excelentes miden de manera exhaustiva y alcanzan
resultados sobresalientes con respecto a la sociedad. (Fuente: definición de
la Fundación Europea para la Gestión de la Calidad – www.efqm.org).

Los ‘Resultados en la Sociedad’ se refieren tanto a la percepción que
la sociedad tiene de la organización, como a las medidas internas utiliza-
das para supervisar los procesos y mejorar su rendimiento.

Beatriz Berzosa, Luis Cámara y Émerson Corrêa76

La Gestión de la Calidad 77

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 t

ie
ne

 e
st

ab
le

ci
do

 u
n

si
st

em
a

de
in

fo
rm

ac
ió

n
e

in
di

ca
do

re
s

bá
si

co
s

so
br

e
cu

es
tio

ne
s

co
m

o
el

 i
m

pa
ct

o
ec

ol
óg

ic
o,

 g
es

tió
n

de
 r

es
id

uo
s,

co
nt

am
in

ac
ió

n
de

 d
iv

er
sa

 n
at

ur
al

ez
a,

 p
ar

tic
ip

ac
ió

n
en

 o
br

as
 s

oc
ia

le
s,

 e
tc

.

•
L

a
or

ga
ni

za
ci

ón
 d

is
po

ne
 d

e
es

tr
at

eg
ia

s/
in

ic
ia

tiv
as

di
ri

gi
da

s
a

m
ej

or
ar

 la
 s

at
is

fa
cc

ió
n

de
 la

s
ne

ce
si

da
de

s
y

ex
pe

ct
at

iv
as

 d
e

la
 c

om
un

id
ad

.

•
L

a
or

ga
ni

za
ci

ón
 p

ar
tic

ip
a

re
gu

la
rm

en
te

 e
n

ac
tiv

id
a-

de
s

co
m

un
ita

ri
as

 o
 d

e
ín

do
le

 s
oc

ia
l

qu
e

su
pe

ra
n

el
m

ar
co

 e
st

ri
ct

o
de

 la
 p

re
st

ac
ió

n
de

 s
er

vi
ci

os
 d

e
in

se
r-

ci
ón

 la
bo

ra
l (

ca
m

pa
ña

s,
 lo

bb
ie

s
 d

e
pr

es
ió

n,
 e

tc
.)

.

•
L

a
or

ga
ni

za
ci

ón
 u

til
iz

a
ra

ci
on

al
m

en
te

 l
os

 r
ec

ur
so

s
m

at
er

ia
le

s,
 y

 p
ro

pi
ci

a
su

 r
ec

ic
la

je
 y

 r
eu

til
iz

ac
ió

n.

•
L

a
or

ga
ni

za
ci

ón
 r

ea
liz

a
un

 c
on

su
m

o
ra

ci
on

al
 d

e
re

cu
r-

so
s

na
tu

ra
le

s
(a

gu
a,

 e
le

ct
ric

id
ad

, g
as

, c
om

bu
st

ib
le

, e
tc

.).

•
L

a
or

ga
ni

za
ci

ón
 p

ro
pi

ci
a

la
 u

til
iz

ac
ió

n
ra

ci
on

al
 d

el
tr

an
sp

or
te

 (
tr

an
sp

or
te

 p
úb

lic
o,

 d
is

tr
ib

uc
ió

n
ra

ci
on

al
de

 v
ia

je
s,

 e
tc

.)
.

•
L

a
or

ga
ni

za
ci

ón

in
co

rp
or

a
cr

ite
ri

os

de

ef
ic

ie
nc

ia
en

er
gé

tic
a

en

la

ad
qu

is
ic

ió
n

de

bi
en

es

de

eq
ui

po
(o

rd
en

ad
or

es
,

m
on

ito
re

s,
 f

ot
oc

op
ia

do
ra

s,
 i

m
pr

es
or

as
,

et
c.

).

•
L

a
or

ga
ni

za
ci

ón
 s

e
pr

eo
cu

pa
 p

or
 l

a
su

pr
es

ió
n

de
ba

rr
er

as
 a

rq
ui

te
ct

ón
ic

as
 q

ue
 f

ac
ili

te
n

el
 a

cc
es

o
de

pe
rs

on
as

 c
on

 d
is

ca
pa

ci
da

d
fí

si
ca

 a
 s

us
 in

st
al

ac
io

ne
s.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

1.
 L

a
or

ga
ni

za
ci

ón

ti
en

e
id

en
ti

fi
ca

da
s

la
s

ne
ce

si
da

de
s

y
ex

pe
ct

at
iv

as
 q

ue
 l

a
co

m
un

i-
da

d
y

la
 s

oc
ie

da
d

tie
ne

n
pu

es
ta

s
en

 e
lla

.

2.
L

a
or

ga
ni

za
ci

ón
 a

ct
úa

 e
n

co
ns

ec
ue

nc
ia

 p
ar

a
sa

tis
fa

ce
r

la
s

ne
ce

si
da

de
s

y
ex

pe
ct

at
iv

as
 d

e
la

so
ci

ed
ad

.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
N

º d
e

ca
m

pa
ña

s
de

 s
ol

id
ar

id
ad

 e
n

la
s

qu
e

se
 p

ar
tic

ip
a.

•
D

on
ac

io
ne

s
re

al
iz

ad
as

/c
ol

ab
or

ac
io

ne
s/

in
te

rc
am

bi
os

co
n

ot
ra

s
en

tid
ad

es
 d

el
 te

rc
er

 s
ec

to
r.

•
E

vo
lu

ci
ón

 d
el

 g
as

to
 e

n
en

er
gí

a,
 a

gu
a,

 p
ap

el
,

et
c.

 /
pe

rs
on

a.

O
tr

os
 in

di
ca

do
re

s:

•
%

 d
e

re
cu

rs
os

 (p
ap

el
, e

tc
.)

re
ci

cl
ad

os
.

•
%

 d
e

pr
ov

ee
do

re
s

qu
e

po
se

en
 s

is
te

m
as

 f
or

m
al

es
 d

e
co

nt
ro

l d
e

la
 u

til
iz

ac
ió

n
de

 r
ec

ur
so

s.

R
E

SU
L

T
A

D
O

S
E

N
 L

A
 S

O
C

IE
D

A
D

Beatriz Berzosa, Luis Cámara y Émerson Corrêa78

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
un

 s
is

te
m

a
de

 r
ec

og
id

a
de

 i
nf

or
m

ac
ió

n
pa

ra
 a

pr
ec

ia
r

de
 m

an
er

a
si

st
em

át
ic

a
la

 p
er

ce
pc

ió
n

qu
e

de
 la

 m
is

m
a

tie
ne

 la
 s

oc
ie

da
d.

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
un

 s
is

te
m

a
de

 r
ec

og
id

a
de

 i
nf

or
m

ac
ió

n
ac

er
ca

 d
e

re
co

no
ci

m
ie

nt
os

 e
n

lo
s

m
ed

io
s

de
 c

om
un

ic
ac

ió
n.

•
L

a
or

ga
ni

za
ci

ón
 s

e
pr

eo
cu

pa
 p

or
 c

on
tr

as
ta

r h
ab

itu
al

-
m

en
te

 l
os

 r
es

ul
ta

do
s

de
 l

as
 m

ed
ic

io
ne

s
de

 s
at

is
fa

c-
ci

ón
 d

e
la

 c
om

un
id

ad
 c

on
 lo

s
de

 o
tr

as
 e

nt
id

ad
es

 m
ás

av
an

za
da

s
qu

e
tr

ab
aj

an
 e

n
el

 m
is

m
o

ám
bi

to
.

•
L

a
or

ga
ni

za
ci

ón
 to

m
a

co
m

o
re

fe
re

nc
ia

 la
s

ex
pe

ri
en

-
ci

as
 d

e
es

as
 o

rg
an

iz
ac

io
ne

s
pa

ra
 a

pr
en

de
r.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

3.
 L

a
or

ga
ni

za
ci

ón
 m

id
e

el
 r

ec
on

oc
im

ie
nt

o
de

la
 s

oc
ie

da
d

a
su

 a
ct

ua
ci

ón
 y

 u
til

iz
a

es
ta

in
fo

rm
ac

ió
n

pa
ra

 m
ej

or
ar

.

4.
 L

os
 r

es
ul

ta
do

s
de

 l
as

 m
ed

id
as

 i
nt

er
na

s
y

de
pe

rc
ep

ci
ón

 y
 r

ec
on

oc
im

ie
nt

o
de

 l
a

co
m

un
i-

da
d

se
 c

om
pa

ra
n

 c
on

 lo
s

de
 o

tr
as

 o
rg

an
iz

a-
ci

on
es

.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
N

º d
e

pr
em

io
s

re
ci

bi
do

s
po

r
la

 o
rg

an
iz

ac
ió

n.
•

N
º

de
 r

ep
or

ta
je

s
y

ar
tíc

ul
os

 s
ob

re
 l

a
or

ga
ni

za
ci

ón
,

en
tr

ev
is

ta
s,

 in
vi

ta
ci

on
es

 a
 p

ar
tic

ip
ac

ió
n

en
 p

ro
gr

am
as

de
 r

ad
io

 o
 te

le
vi

si
ón

, e
tc

.
•

N
º d

e
en

cu
es

ta
s r

ea
liz

ad
as

 e
n

el
 se

no
 d

e
la

 c
om

un
id

ad
,

el
 b

ar
ri

o,
 la

 p
ob

la
ci

ón
.

O
tr

os
 in

di
ca

do
re

s:

•
Po

si
ci

ón
 re

la
tiv

a
en

tr
e

la
s

or
ga

ni
za

ci
on

es
 d

el
 s

ec
to

r e
n

té
rm

in
os

 d
e

un
 r

an
ki

ng
 i

nd
ep

en
di

en
te

 d
e

“m
ej

or
es

or
ga

ni
za

ci
on

es
 d

el
 te

rc
er

 s
ec

to
r”

.

R
E

SU
L

T
A

D
O

S
E

N
 L

A
 S

O
C

IE
D

A
D

Documentación del sistema de calidad:

Los siguientes son algunos documentos de apoyo asociados al criterio de RESULTADOS EN LA
SOCIEDAD, que pueden servir como soporte para demostrar las iniciativas emprendidas en la
organización para la mejora de la calidad, así como los resultados obtenidos:

• Facturas de suministros (agua, luz, gas).
• Facturas de gasto en material de oficina y equipos.
• Documentación acreditativa de participación en campañas, donaciones, actividades cultura-

les y recreativas, deportivas, etc.
• Documentación acreditativa de premios y reconocimientos a la organización.
• Documentación acreditativa de reportajes, entrevistas, artículos, etc. sobre la organización.

3.2.9. Criterio 9: Resultados clave

Las organizaciones excelentes miden de manera exhaustiva y alcanzan
resultados sobresalientes con respecto a los elementos clave de su políti-
ca y estrategia. (Fuente: definición de la Fundación Europea para la
Gestión de la Calidad – www.efqm.org).

La Gestión de la Calidad 79

Beatriz Berzosa, Luis Cámara y Émerson Corrêa80

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 h

a
de

fi
ni

do
 s

us
 r

es
ul

ta
do

s
cl

av
e

en
re

la
ci

ón
 c

on
 s

u
m

is
ió

n
y

es
tr

at
eg

ia
, t

an
to

 e
n

té
rm

in
os

ec
on

óm
ic

os
 c

om
o

no
 e

co
nó

m
ic

os
.

•
D

ic
ho

s
re

su
lta

do
s

cl
av

e
es

tá
n

se
gm

en
ta

do
s

de
 t

al
fo

rm
a

qu
e

se
a

po
si

bl
e

m
ed

ir
 s

u
co

ns
ec

uc
ió

n
en

 l
as

di
st

in
ta

s
ár

ea
s

de
 l

a
or

ga
ni

za
ci

ón
, s

er
vi

ci
os

, p
ro

gr
a-

m
as

 y
 p

ro
ye

ct
os

.

•
L

a
or

ga
ni

za
ci

ón

ha

ac
or

da
do

y

co
ns

en
su

ad
o

(a
l

m
en

os
 a

l n
iv

el
 d

e
la

 D
ir

ec
ci

ón
)

un
a

se
ri

e
de

 in
di

ca
-

do
re

s
cl

av
e

ec
on

óm
ic

os
 y

 n
o

ec
on

óm
ic

os
 p

ar
a

m
ed

ir
la

 c
on

se
cu

ci
ón

 d
e

lo
s

an
te

ri
or

es
 r

es
ul

ta
do

s.

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
un

 s
is

te
m

a
ex

ha
us

tiv
o

de
 i

nf
or

m
ac

ió
n

cl
av

e
en

 r
el

ac
ió

n
co

n
su

 s
itu

ac
ió

n
pr

es
up

ue
st

ar
ia

 (
in

gr
es

os
,

ga
st

os
,

or
ig

en
 y

 a
pl

ic
a-

ci
ón

).

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
un

 s
is

te
m

a
ex

ha
us

tiv
o

de
in

fo
rm

ac
ió

n
cl

av
e

en
 r

el
ac

ió
n

co
n

su
 s

itu
ac

ió
n

fi
na

n-
ci

er
a

(l
iq

ui
de

z,
 s

ol
ve

nc
ia

, e
nd

eu
da

m
ie

nt
o,

 e
tc

.).

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
un

 s
is

te
m

a
de

 i
nf

or
m

a-
ci

ón
 e

n
re

la
ci

ón
 c

on
 e

l c
re

ci
m

ie
nt

o
de

 s
u

ba
se

 s
oc

ia
l

(s
oc

io
s

y
co

la
bo

ra
do

re
s)

.

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
un

 s
is

te
m

a
ex

ha
us

tiv
o

de
 i

nf
or

m
ac

ió
n

cl
av

e
en

 r
el

ac
ió

n
co

n
lo

s
di

ve
rs

os
se

rv
ic

io
s

qu
e

pr
es

ta
 y

 lo
s

us
ua

ri
os

 a
 lo

s
qu

e
se

 d
ir

ig
e.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

1.
 S

e
ha

n
de

fi
ni

do
 c

uá
le

s
so

n
lo

s
re

su
lta

do
s

cl
av

e
pa

ra
 la

 o
rg

an
iz

ac
ió

n
y

ca
da

 u
na

 d
e

su
s

ár
ea

s,
 p

ro
gr

am
as

 y
 s

er
vi

ci
os

,
as

í
co

m
o

lo
s

in
di

ca
do

re
s

pa
ra

 m
ed

ir
 s

u
co

ns
ec

uc
ió

n.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

IN
D

IC
A

D
O

R
E

S
E

C
O

N
Ó

M
IC

O
S:

•

E
vo

lu
ci

ón
 d

el
 v

ol
um

en
 d

e
in

gr
es

os
 (

a
lo

 l
ar

go
 d

el
tie

m
po

 y
 e

n
co

m
pa

ra
ci

ón
 c

on
 e

l p
re

su
pu

es
to

).
•

%
 d

e
in

gr
es

os
 p

or
 f

ue
nt

e
de

 f
in

an
ci

ac
ió

n:
- f

in
an

ci
ac

ió
n

pú
bl

ic
a

(i
nt

er
na

ci
on

al
,

es
ta

ta
l,

au
to

nó
m

ic
a

y
lo

ca
l)

-
 fi

na
nc

ia
ci

ón
 p

ri
va

da
 d

es
ag

re
ga

da
:

-
po

r
en

tid
ad

-p
or

 c
uo

ta
s (

in
di

ca
r c

uo
ta

s e
xt

ra
or

di
na

ria
s s

i e
xi

st
en

)
-

po
r

pr
es

ta
ci

ón
 d

e
se

rv
ic

io
s

-
po

r
do

na
tiv

os

-
po

r
pa

tr
oc

in
io

s
-

po
r

be
ca

s
y

ay
ud

as
•

%
 d

e
in

gr
es

os
 d

es
tin

ad
os

 a
 p

ro
ye

ct
os

/p
ro

gr
am

as
 d

e
in

se
rc

ió
n

la
bo

ra
l.

•
%

 d
e

ga
st

os
 d

es
tin

ad
os

 a
 p

ro
ye

ct
os

/p
ro

gr
am

as
 d

e
in

se
rc

ió
n

la
bo

ra
l.

•
C

os
te

 s
al

ar
ia

l
m

ed
io

 d
el

 p
er

so
na

l
(t

ot
al

,
as

ig
na

do
 a

pr
oc

es
os

 c
la

ve
 y

 a
 p

ro
ce

so
s

de
 a

po
yo

).
•

C
os

te
 m

ed
io

 p
or

 u
su

ar
io

 =
 to

ta
l g

as
to

s/
nº

 d
e

us
ua

ri
os

at
en

di
do

s.

R
A

T
IO

S
FI

N
A

N
C

IE
R

O
S:

•
A

ná
lis

is
 d

e
la

 L
iq

ui
de

z:
- L

iq
ui

de
z

ge
ne

ra
l

o
So

lv
en

ci
a

=

A
ct

iv
o

C
ir

cu
la

nt
e/

Pa
si

vo
 C

ir
cu

la
nt

e
-

T
es

or
er

ía
 =

 D
is

po
ni

bl
e/

Pa
si

vo
 C

ir
cu

la
nt

e

R
E

SU
L

T
A

D
O

S
C

L
A

V
E

La Gestión de la Calidad 81

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar
P

ro
pu

es
ta

 d
e

cu
es

ti
on

ar
io

 d
e

au
to

di
ag

nó
st

ic
o

pa
ra

 O
N

G
 d

e
ac

ci
ón

 s
oc

ia
l/i

ns
er

ci
ón

 la
bo

ra
l

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

IN
D

IC
A

D
O

R
E

S
N

O
E

C
O

N
Ó

M
IC

O
S:

Se

rv
ic

io
s

de
 o

ri
en

ta
ci

ón
 y

 a
se

so
ra

m
ie

nt
o:

•
N

º
us

ua
ri

os
 q

ue
 s

ol
ic

ita
n

in
fo

rm
ac

ió
n

(d
es

ag
re

ga
-

do
 p

or
 o

ri
ge

n:
 I

N
E

M
, d

er
iv

ad
os

 d
e

Se
rv

ic
io

s
So

ci
al

es
, O

tr
as

 e
nt

id
ad

es
, e

tc
.)

;
•

N
º

de
 u

su
ar

io
s

at
en

di
do

s
(d

es
ag

re
ga

do
 p

or
 ti

po
 d

e
se

rv
ic

io
 r

ec
ib

id
o,

 s
itu

ac
ió

n
de

 o
ri

ge
n,

 s
itu

ac
ió

n
ec

on
óm

ic
a,

 s
ex

o,
 g

ru
po

 d
e

ed
ad

, e
tc

.)
;

•
N

º
us

ua
ri

os
 q

ue
 e

nc
ue

nt
ra

n
em

pl
eo

 e
n

el
 m

er
ca

do
de

 tr
ab

aj
o

(d
es

ag
re

ga
do

 p
or

):

-
tip

o
de

 c
on

tr
at

o
-

du
ra

ci
ón

 d
e

co
nt

ra
to

-
gr

up
os

 d
e

us
ua

ri
os

 (
tip

o
de

 s
er

vi
ci

o
re

ci
bi

do
,

si
tu

ac
ió

n
de

 o
ri

ge
n,

 s
itu

ac
ió

n
ec

on
óm

ic
a,

 s
ex

o,
gr

up
os

 d
e

ed
ad

, e
tc

.)
.

R
E

SU
L

T
A

D
O

S
C

L
A

V
E

Beatriz Berzosa, Luis Cámara y Émerson Corrêa82

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar
P

ro
pu

es
ta

 d
e

cu
es

ti
on

ar
io

 d
e

au
to

di
ag

nó
st

ic
o

pa
ra

 O
N

G
 d

e
ac

ci
ón

 s
oc

ia
l/i

ns
er

ci
ón

 la
bo

ra
l

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

Se
rv

ic
io

s
de

 f
or

m
ac

ió
n:

•
N

º
de

 p
er

so
na

s
a

la
s

qu
e

se
 in

fo
rm

ó
ac

er
ca

 d
e

lo
s

se
rv

ic
io

s
de

 f
or

m
ac

ió
n.

•
N

º
de

 p
er

so
na

s
qu

e
ha

n
as

is
tid

o
a

ac
tiv

id
ad

es
 d

e
fo

rm
ac

ió
n.

•
N

º
de

 p
er

so
na

s
qu

e
as

is
tie

ro
n

/ N
º

de
 p

er
so

na
s

qu
e

se
 in

fo
rm

ar
on

.
•

N
º

de
 p

er
so

na
s

qu
e

co
nc

lu
ye

ro
n

/ N
º

de
 p

er
so

na
s

qu
e

em
pe

za
ro

n
la

s
ac

ci
on

es
.

•
N

º
de

 p
er

so
na

s
qu

e
co

ns
ig

ue
n

ob
te

ne
r

tít
ul

os
 d

e
fo

rm
ac

ió
n.

•
N

º
de

 c
ur

so
s

qu
e

se
 h

an
 ll

ev
ad

o
a

ca
bo

 e
n

el
 a

ño
.

•
N

º
de

 h
or

as
 d

e
cl

as
e

en
 c

ur
so

s
de

 f
or

m
ac

ió
n.

•
N

º d
e

se
si

on
es

 d
e

tu
to

rí
a

in
di

vi
du

al
iz

ad
a

re
al

iz
ad

as
.

Se
rv

ic
io

s
de

 B
ús

qu
ed

a
A

ct
iv

a
de

 E
m

pl
eo

 (I
nt

er
m

ed
ia

-
ci

ón
 la

bo
ra

l)
:

•
N

º
de

 p
er

so
na

s
qu

e
ac

ce
de

n
al

 s
er

vi
ci

o.
•

N
º

de
 c

an
di

da
to

s
en

vi
ad

os
.

•
N

º
de

 o
fe

rt
as

 d
e

tr
ab

aj
o

ge
st

io
na

da
s

en
 e

l a
ño

.
•

N
º

de
 c

on
tr

at
ac

io
ne

s.
•

N
º

de
 e

m
pr

es
as

 c
ol

ab
or

ad
or

as
.

•
N

º
de

 u
su

ar
io

s
de

 la
 B

ol
sa

 d
e

E
m

pl
eo

.

R
E

SU
L

T
A

D
O

S
C

L
A

V
E

La Gestión de la Calidad 83

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar
P

ro
pu

es
ta

 d
e

cu
es

ti
on

ar
io

 d
e

au
to

di
ag

nó
st

ic
o

pa
ra

 O
N

G
 d

e
ac

ci
ón

 s
oc

ia
l/i

ns
er

ci
ón

 la
bo

ra
l

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

E
st

ru
ct

ur
as

 d
e

in
se

rc
ió

n
pa

ra
 p

er
so

na
s

co
n

m
in

us
-

va
lí

as
.

•
C

en
tr

o
oc

up
ac

io
na

l:
-

N
º

dí
as

 a
pe

rt
ur

a
en

 e
l a

ño
.

•
C

en
tr

o
E

sp
ec

ia
l d

e
E

m
pl

eo
:

-
N

º
dí

as
 d

e
fu

nc
io

na
m

ie
nt

o.

O
tr

os
 in

di
ca

do
re

s:

IN
D

IC
A

D
O

R
E

S
E

C
O

N
Ó

M
IC

O
S:

•

D
is

tr
ib

uc
ió

n
de

l
ga

st
o

(g
as

to
s

de
 a

dm
in

is
tr

ac
ió

n
y

ge
st

ió
n,

de

pr

og
ra

m
as

/p
ro

ye
ct

os
,

de

ac
tiv

id
ad

es
ec

on
óm

ic
as

, e
tc

. s
ob

re
 g

as
to

s
to

ta
le

s)
•

C
os

te

de
l

pe
rs

on
al

di

sc
ap

ac
it

ad
o

en

C
en

tr
os

E
sp

ec
ia

le
s

de
 E

m
pl

eo
 (

to
ta

l,
as

ig
na

do
 a

 p
ro

ce
so

s
cl

av
e

y
a

pr
oc

es
os

 d
e

ap
oy

o)
•

%
 d

el
 p

re
su

pu
es

to
 d

es
tin

ad
o

a
pu

bl
ic

id
ad

.
•

%
 d

el
 p

re
su

pu
es

to
 d

es
tin

ad
o

a
la

 c
al

id
ad

.

R
A

T
IO

S
FI

N
A

N
C

IE
R

O
S:

•

A
ná

lis
is

 d
e

la
 L

iq
ui

de
z:

-
L

iq
ui

de
z

in
m

ed
ia

ta
 (

T
es

t
Á

ci
do

)
=

E
xi

gi
bl

e
+

D
is

po
ni

bl
e

/
Pa

si
vo

 C
ir

cu
la

nt
e

(E
+D

 =
 A

ct
iv

o
ci

rc
ul

an
te

 -
 R

ea
liz

ab
le

)

R
E

SU
L

T
A

D
O

S
C

L
A

V
E

Beatriz Berzosa, Luis Cámara y Émerson Corrêa84

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar
P

ro
pu

es
ta

 d
e

cu
es

ti
on

ar
io

 d
e

au
to

di
ag

nó
st

ic
o

pa
ra

 O
N

G
 d

e
ac

ci
ón

 s
oc

ia
l/i

ns
er

ci
ón

 la
bo

ra
l

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

•
A

ná
lis

is
 d

el
 E

nd
eu

da
m

ie
nt

o:
•

E
nd

eu
da

m
ie

nt
o

=
 R

ec
ur

so
s

A
je

no
s/

 T
ot

al
 P

as
iv

o
•

R
at

io

de

au
to

no
m

ía

fi
na

nc
ie

ra

=

R
ec

ur
so

s
Pr

op
io

s/
R

ec
ur

so
s

A
je

no
s.

•
R

at
io

 d
e

in
m

ov
ili

za
do

 =
 I

nm
ov

ili
za

do
/A

ct
iv

o
to

ta
l.

•
R

at
io

 d
e

ac
tiv

o
su

bv
en

ci
on

ad
o

(a
ct

iv
o/

 s
ub

ve
nc

io
-

ne
s

en
 c

ap
ita

l)
.

I N
D

IC
A

D
O

R
E

S
N

O
E

C
O

N
Ó

M
IC

O
S:

•

T
ie

m
po

de

du

ra
ci

ón

de

lo
s

co
nc

ie
rt

os

co
n

A
dm

in
is

tr
ac

io
ne

s
Pú

bl
ic

as
•

%
 d

e
us

ua
ri

os
 p

ar
a

lo
s

qu
e

se
 d

is
po

ne
 d

e
re

gi
st

ro
de

 in
fo

rm
ac

ió
n

pe
rs

on
al

iz
ad

o.

Se
rv

ic
io

s
de

 o
ri

en
ta

ci
ón

 y
 a

se
so

ra
m

ie
nt

o:
• N

º d
e

se
rv

ic
io

s
po

r l
os

 q
ue

 p
as

a
en

 la
 e

nt
id

ad
 e

l u
su

ar
io

.
•

N
º

m
ed

io
 d

e
ho

ra
s

de
 s

er
vi

ci
o

a
lo

s
us

ua
ri

os
.

Se
rv

ic
io

s
de

 f
or

m
ac

ió
n:

•
C

an
tid

ad
 d

e
m

at
er

ia
l

ed
uc

at
iv

o
di

st
ri

bu
id

o
(n

º
de

vo
lú

m
en

es
 o

 v
al

or
 d

el
 m

at
er

ia
l)

.
Se

rv
ic

io
s

de
 B

ús
qu

ed
a

A
ct

iv
a

de
 E

m
pl

eo
 (

In
te

rm
e-

di
ac

ió
n

la
bo

ra
l)

:
•

N
º

de
 e

m
pr

es
as

 c
ol

ab
or

ad
or

as
 q

ue
 d

an
 i

nf
or

m
a-

ci
ón

 d
el

 r
es

ul
ta

do
 d

e
la

s
en

tr
ev

is
ta

s.
E

st
ru

ct
ur

as
 d

e
in

se
rc

ió
n

pa
ra

 p
er

so
na

s
co

n
m

in
us

va
lía

s.
•

C
en

tr
o

oc
up

ac
io

na
l:

-
N

º
pl

az
as

 /
añ

o.
-

E
vo

lu
ci

ón
 d

el
 n

º
us

ua
ri

os
.

-
N

º
de

 b
aj

as
 /

 p
ro

m
ed

io
 d

e
us

ua
ri

os
 (

de
sa

gr
eg

a-
do

 p
or

 ti
po

 d
e

se
rv

ic
io

).
-

G
ra

do
 d

e
oc

up
ac

ió
n.

-

Ín
di

ce
 d

e
ro

ta
ci

ón
 d

e
pe

rs
on

al
.

-
E

st
an

ci
a

m
ed

ia
 d

e
pe

rs
on

al
.

R
E

SU
L

T
A

D
O

S
C

L
A

V
E

La Gestión de la Calidad 85

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 r

ea
liz

a
un

 s
eg

ui
m

ie
nt

o
y

ev
al

ua
-

ci
ón

 p
er

ió
di

ca
 d

el
 c

um
pl

im
ie

nt
o

de
 d

ic
ho

s
re

su
lta

-
do

s
cl

av
e.

•
L

a
or

ga
ni

za
ci

ón
 u

til
iz

a
la

 in
fo

rm
ac

ió
n

ob
te

ni
da

 d
el

se
gu

im
ie

nt
o

pa
ra

 in
tr

od
uc

ir
 in

ic
ia

tiv
as

 q
ue

 m
ej

or
en

el
 c

um
pl

im
ie

nt
o

de
 lo

s
re

su
lta

do
s.

•
L

a
or

ga
ni

za
ci

ón
 m

id
e

y
va

lo
ra

 p
er

ió
di

ca
m

en
te

 l
a

ef
ic

ie
nc

ia
 (

co
m

pa
ra

ci
ón

 d
e

co
st

es
 y

 r
es

ul
ta

do
s)

 d
e

su
s

pr
og

ra
m

as
/ p

ro
ye

ct
os

/s
er

vi
ci

os
.

•
L

a
or

ga
ni

za
ci

ón
 ti

en
e

de
lim

ita
da

s
y

de
sa

rr
ol

la
 a

de
cu

a-
da

m
en

te
 la

s
di

st
in

ta
s

ta
re

as
 d

e
ap

oy
o

y
ad

m
in

is
tr

ac
ió

n.
•

L
a

or
ga

ni
za

ci
ón

 c
ue

nt
a

co
n

un
 s

is
te

m
a

au
to

m
at

iz
a-

do
 d

e
ge

st
ió

n
co

nt
ab

le
 y

 p
re

su
pu

es
ta

ri
a.

•

L
a

or
ga

ni
za

ci
ón

 c
on

oc
e

y
cu

m
pl

e
la

 l
eg

is
la

ci
ón

 e
n

m
at

er
ia

 d
e

pr
ev

en
ci

ón
 d

e
ri

es
go

s
la

bo
ra

le
s,

 e
nt

re
el

la
s

la
 L

ey
 6

/1
99

6,
 d

e
15

 d
e

en
er

o,
 d

e
V

ol
un

ta
ri

a-
do

 (
a

ni
ve

l
es

ta
ta

l)
 y

 r
es

pe
ct

iv
as

 l
eg

is
la

ci
on

es
 e

n
ám

bi
to

 a
ut

on
óm

ic
o.

•
L

a
or

ga
ni

za
ci

ón
 c

on
oc

e
y

ap
lic

a
ad

ec
ua

da
m

en
te

 la
le

gi
sl

ac
ió

n
fi

sc
al

, c
on

ta
bl

e
y

la
bo

ra
l,

in
cl

uy
en

do
 la

le
gi

sl
ac

ió
n

en
 m

at
er

ia
 d

e
co

nt
ra

ta
ci

ón
 d

e
pe

rs
on

as
co

n
di

sc
ap

ac
id

ad
.

•
L

a
or

ga
ni

za
ci

ón
 c

ue
nt

a
co

n
si

st
em

as
 t

ec
no

ló
gi

co
s

y
de

 i
nf

or
m

ac
ió

n
ad

ec
ua

da
 t

an
to

 e
n

té
rm

in
os

 d
e

ge
st

ió
n,

 c
om

o
de

 s
eg

ur
id

ad
.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

2.
 L

a
or

ga
ni

za
ci

ón

co
m

pr
ue

ba

el

gr
ad

o
de

cu
m

pl
im

ie
nt

o
de

 d
ic

ho
s

re
su

lta
do

s
cl

av
e

y
es

ta
bl

ec
e

la
s

m
ed

id
as

ne

ce
sa

ri
as

pa

ra
m

ej
or

ar
lo

s.

3.

L
a

or
ga

ni
za

ci
ón

ev

al
úa

el

re

nd
im

ie
nt

o
(e

fi
ci

en
ci

a)
 d

e
la

s
ac

tiv
id

ad
es

 d
e

su
s

pr
oc

es
os

cl
av

e
y

de
 a

po
yo

 y
 s

e
pr

eo
cu

pa
 p

or
qu

e
es

te
re

nd
im

ie
nt

o
m

ej
or

e
en

 e
l t

ie
m

po
.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

•
Se

 r
ef

ie
re

 a
l

se
gu

im
ie

nt
o

de
 l

os
 r

es
ul

ta
do

s
de

 l
a

ev
al

ua
ci

ón

de

ac
ue

rd
o

co
n

lo
s

in
di

ca
do

re
s

pr
op

ue
st

os
 e

n
1.

P
ri

nc
ip

al
es

 in
di

ca
do

re
s

su
ge

ri
do

s:

•
N

º
us

ua
ri

os
 a

te
nd

id
os

 /
nº

 d
e

pe
rs

on
as

 (
de

sg
lo

sa
do

po
r

pr
oy

ec
to

/p
ro

gr
am

a/
se

rv
ic

io
).

•
H

or
as

 d
e

cu
rs

o
/ n

º
de

 f
or

m
ad

or
es

 (
de

sg
lo

sa
do

 p
or

tip
o

de
 c

ur
so

).

•
C

os
te

 d
el

 s
er

vi
ci

o
po

r
us

ua
ri

o
(p

or
 t

ip
o

de
 s

er
vi

-
ci

o)
.

•
T

ie
m

po
 m

ed
io

 d
e

ca
da

 a
cc

ió
n

de
 a

te
nc

ió
n.

•
D

ur
ac

ió
n

m
ed

ia
 d

e
iti

ne
ra

ri
os

 d
e

in
se

rc
ió

n

•
%

 d
e

pe
rs

on
al

 d
ed

ic
ad

o
a

pr
oc

es
os

 d
e

ap
oy

o
(t

ot
al

,
pe

rs
on

al
 r

em
un

er
ad

o
y

vo
lu

nt
ar

io
).

•
%

 d
e

ho
ra

s
de

 p
er

so
na

l
vo

lu
nt

ar
io

 d
ed

ic
ad

o
a

co
la

bo
ra

r
en

 s
er

vi
ci

os
 d

e
ap

oy
o.

O
tr

os
 in

di
ca

do
re

s
su

ge
ri

do
s

•
N

º
de

 a
cc

id
en

te
s

la
bo

ra
le

s
oc

ur
ri

do
s.

•
N

º
de

 in
ci

de
nc

ia
s

la
bo

ra
le

s,
 f

is
ca

le
s

o
co

nt
ab

le
s.

R
E

SU
L

T
A

D
O

S
C

L
A

V
E

Beatriz Berzosa, Luis Cámara y Émerson Corrêa86

P
ri

nc
ip

al
es

 a
sp

ec
to

s
a

co
ns

id
er

ar

•
L

a
or

ga
ni

za
ci

ón
 c

um
pl

e
co

n
la

 le
gi

sl
ac

ió
n

en
 m

at
er

ia
de

 p
ro

te
cc

ió
n

de
 d

at
os

 y
 d

e
co

nf
id

en
ci

al
id

ad
.

•
C

om
o

co
ns

ec
ue

nc
ia

 d
e

la
 e

va
lu

ac
ió

n
de

l
re

nd
i-

m
ie

nt
o

re
al

iz
ad

a,

la

or
ga

ni
za

ci
ón

in

tr
od

uc
e

la
s

m
ed

id
as

 n
ec

es
ar

ia
s

pa
ra

 s
u

m
ej

or
a.

•
L

a
or

ga
ni

za
ci

ón
 s

e
pr

eo
cu

pa
 p

or
 c

on
tr

as
ta

r
ha

bi
tu

al
-

m
en

te
 l

os
 r

es
ul

ta
do

s
co

n
lo

s
de

 o
tr

as
 e

nt
id

ad
es

 m
ás

av
an

za
da

s
qu

e
tr

ab
aj

an
 e

n
el

 m
is

m
o

ám
bi

to
, a

 tr
av

és
de

 m
em

or
ia

s,
 d

e
cu

en
ta

s
an

ua
le

s,
 e

tc
.

•
L

a
or

ga
ni

za
ci

ón
 t

om
a

co
m

o
re

fe
re

nc
ia

 l
as

 e
xp

er
ie

n-
ci

as
 d

e
es

as
 o

rg
an

iz
ac

io
ne

s
pa

ra
 a

pr
en

de
r.

P
ro

pu
es

ta
 d

e
cu

es
ti

on
ar

io
 d

e
au

to
di

ag
nó

st
ic

o
pa

ra
 O

N
G

 d
e

ac
ci

ón
 s

oc
ia

l/i
ns

er
ci

ón
 la

bo
ra

l

4.
 L

a
or

ga
ni

za
ci

ón

co
m

pa
ra

lo

s
re

su
lt

ad
os

ob
te

ni
do

s
y

lo
s

re
nd

im
ie

nt
os

 d
e

la
s

ac
tiv

i-
da

de
s

co
n

lo
s

de
 o

tr
as

 o
rg

an
iz

ac
io

ne
s

de
l

se
ct

or
.

In
di

ca
do

re
s

/ V
ar

ia
bl

es
 a

 t
en

er
 e

n
cu

en
ta

 e
n

el
cr

it
er

io

O
tr

os
 in

di
ca

do
re

s:

•
V

ol
um

en

de

in
gr

es
os

ap

li
ca

do
s

a
pr

oy
ec

to
s,

pr
og

ra
m

as

o
se

rv
ic

io
s

/
nº

de

pe

rs
on

as

(t
ot

al
,

pe
rs

on
al

 r
em

un
er

ad
o

y
vo

lu
nt

ar
io

).

•
T

ie
m

po
 m

ed
io

 h
as

ta
 q

ue
 e

l u
su

ar
io

 c
on

si
ga

 u
n

em
pl

eo
.

•
“R

es
ul

ta
do

 e
co

nó
m

ic
o”

 d
e

ca
da

 p
ro

ye
ct

o/
pr

og
ra

m
a.

•
N

º
de

 i
nc

id
en

ci
as

 r
el

ac
io

na
da

s
co

n
pr

ot
ec

ci
ón

 d
e

da
to

s
y

co
nf

id
en

ci
al

id
ad

 e
n

el
 ú

lti
m

o
añ

o.

O
tr

os
 in

di
ca

do
re

s:

•
P

os
ic

ió
n

re
la

ti
va

en

tr
e

la
s

or
ga

ni
za

ci
on

es

de
l

se
ct

or
 e

n
un

 r
an

ki
ng

 in
de

pe
nd

ie
nt

e
en

 té
rm

in
os

 d
e

lo
s

in
di

ca
do

re
s

pr
op

ue
st

os
 e

n
1)

, 2
)

y
3)

.

R
E

SU
L

T
A

D
O

S
C

L
A

V
E

Documentación del sistema de calidad:

Los siguientes son algunos documentos de apoyo asociados al criterio de RESULTADOS
CLAVE, que pueden servir como soporte para demostrar las iniciativas emprendidas en la organi-
zación para la mejora de la calidad, así como los resultados obtenidos:

• Memorias de la organización e informes de resultados.
• Presupuesto de ingresos y gastos desglosados por:

– Fuente y modalidad (subvención, donación, contratos, cuotas, etc.) de financiación.
– Carácter público o privado de la financiación.
– Por programas, proyectos, servicios y áreas de la organización.

• Contabilidad de la organización (balances, cuentas de pérdidas y ganancias).
• Documentación técnica e indicadores referidos a eficiencia de los servicios prestados

(indicadores de coste, de tiempo, de cantidad y calidad de los servicios).
• Memorias técnicas y financieras, así como documentación de resultados clave de otras

organizaciones

La Gestión de la Calidad 87

4. IMPLANTACIÓN DE UN SISTEMA DE
GESTIÓN DE LA CALIDAD BASADO EN

EL MODELO EFQM DE EXCELENCIA

4.1. Fases del proceso de implantación del sistema de
gestión de la calidad

La Figura 8 presenta las siete fases para la implantación de un sistema de
gestión de la calidad. El proceso se inicia con el planteamiento inicial del
proyecto y el establecimiento del compromiso formal de la dirección con su
desarrollo, y termina con la consolidación de la cultura de la mejora conti-
nua en la organización. Los próximos apartados describen los principales
factores a tener en consideración en cada una de las fases propuestas.

Figura 8. Proceso de implantación de un sistema de gestión de la calidad.

Fase 1. Planteamiento inicial y compromiso de la Dirección

En esta primera fase el personal directivo debe crear y mantener el compro-
miso con el proyecto de implantación del sistema de gestión de la calidad,
por un lado implicándose activamente en el proceso y comprendiendo los
fundamentos de la gestión de la calidad total y, por otro, dotando de los

Fase 1.
Planteamiento

inicial y
compromiso

de la
Dirección

Fase 2.
Comunicación
interna de la

iniciativa

Fase 3.
Definición de

responsabilidades
/ formación de
las personas
implicadas

Fase 5.
Definición del

sistema de
gestión de la

calidad a
implantar

Fase 6.
Implantación
del sistema
de gestión

de la calidad

Fase 7. Auditorías, seguimiento y proceso de mejora continua

Fase 4.
Diagnóstico

de la
situación

actual de la
organización

recursos económicos y materiales necesarios al grupo en el que se delegue
el proyecto.

Para tener éxito en la implantación de un modelo de calidad la direc-
ción debe:

• Posicionar a la gestión de la calidad como una herramienta estraté-
gica.

• Mentalizarse ellos mismos y sensibilizar a los miembros de la
organización de que se trata de un proceso orientado hacia el clien-
te y basado en una cultura de mejora continua (hacer las cosas bien,
a la primera vez y siempre).

• Mostrar los éxitos alcanzados por otras organizaciones anterior-
mente.

• Lograr que las personas de la organización actúen como principal
elemento propulsor del proyecto.

Fase 2. Comunicación interna de la iniciativa

En esta segunda fase se desarrolla y despliega la estrategia de comunica-
ción, necesaria para que cualquier cambio organizacional (y en conse-
cuencia la implantación de un sistema de calidad) resulte posible y sea
exitoso. Durante esta etapa se comunica a las personas de la organización
a través de publicaciones internas, reuniones de equipo, noticias en perió-
dicos internos o en intranet, videoconferencias, etc. sobre el papel que
ellas juegan en la introducción del sistema de calidad y sobre las caracte-
rísticas y elementos principales del modelo de excelencia que se implan-
tará.

Fase 3. Definición de responsabilidades / formación de las
personas

En esta fase se selecciona y se forma a las personas directamente impli-
cadas en el proyecto de implantación del sistema de calidad. Cada una de
ellas desempeñará un papel distinto, por ejemplo, gestor del proyecto,
miembro del comité de calidad, evaluador, facilitador, encargado de
recopilar datos o responsable de redactar memorias y/o procedimientos.
Dependiendo del papel que vaya a desempeñar y de los conocimientos
que tenga la persona seleccionada, se le proveerá de la formación necesa-
ria para cumplir con sus nuevas tareas.

Cada miembro de la organización debe conocer tanto su papel en la
estructura conformada para la gestión de la calidad, como las funciones
específicas que se le asignan. La Figura 9 presenta una propuesta de
asignación de papeles y funciones en función de los distintos niveles de la
estructura funcional de la organización.

Beatriz Berzosa, Luis Cámara y Émerson Corrêa90

Figura 9. Funciones principales de los involucrados en la implantación
del modelo de calidad.

Fuente: Fleitman, 2004

Fase 4. Diagnóstico de la situación actual de la organización

El proceso de autoevaluación es una pieza clave del proceso de implanta-
ción del sistema de calidad porque permite a la organización hacer un
diagnóstico de su situación actual e identificar sus puntos fuertes y sus
áreas de mejora. Existe a disposición de las organizaciones un amplio
abanico de métodos de autoevaluación:

• por simulación de presentación a un premio;
• por formulario;
• a través de reuniones de evaluación;
• a través de cuestionarios o matrices;
• por grupos de trabajo, etc.

Corresponde a la organización la decisión de elegir uno u otro en
función de factores tan diversos como el tiempo que desee emplear en la

La Gestión de la Calidad 91

ESTRUCTURA
GESTIÓN DE CALIDAD FUNCIONES ESTRUCTURA

FUNCIONAL

Personal Clave Responsable de
Dpto. o similar

• Sensibilizar al personal sobre los beneficios.
• Fomentar la cultura de la mejora continua y el cambio.
• Apoyar a los grupos de trabajo para cumplir con los

objetivos.
• Ser líderes y expertos en la aplicación de la metodología.
• Estar involucrados en todo el proceso.
• Promover la mejora continua y la innovación.
• Apoyar incondicionalmente al líder del proceso.

Supervisión
técnica

Personal experto y
de auditoría en calidad

• Vigilar que el proceso se desarrolle conforme a las
normas técnicas y el programa establecido.

Líder de proceso
clave o de apoyo

Personal
directivo
Gerencia

• Coordinar, administrar y supervisar la planificación
e implantación del proceso a su cargo.

• Cumplir con los resultados esperados del proceso.
• Influir positivamente en el proceso.
• Mejorar la proporción de recursos invertidos con

respecto a otros procesos.
• Administrar eficientemente el proceso.
• Designar los líderes de los procesos de apoyo.
• Determinar y documentar los requerimientos de

procesos.
• Elaborar el diagrama de flujo del proceso.
• Identificar las entradas que requieren los procesos y

sus especificaciones.
• Determinar los proveedores de las entradas.
• Tener reuniones con los clientes para fijar

especificaciones de las salidas y con los proveedores
para las

• Concertar con clientes y proveedores los planes
de acción a seguir.

• Asegurar el cumplimiento de lo acordado con el cliente.

Coordinación
general

Dirección
General

Coordinar, administrar y supervisar la planificación e
implantación de los procesos

de los insumos.

autoevaluación, el coste monetario que esté dispuesta a asumir, la calidad
de los resultados, la cultura existente o la finalidad que se persiga con la
realización de este ejercicio.

Como regla general, los enfoques que implican un mayor compromiso de
recursos suelen ofrecer unos resultados de mayor calidad y más detallados. Sin
embargo, organizaciones ‘principiantes’ en temas de calidad, pueden no estar
preparadas para procesos de autoevaluación muy sofisticados. Una opción
seguida por muchas organizaciones –y recomendada por la Fundación
EFQM– es la de comenzar a familiarizarse con la autoevaluación adoptando
enfoques no muy complicados que comprometen poca cantidad de recursos
–como por ejemplo los cuestionarios–, e ir pasando a enfoques más complejos
a medida que se gana experiencia en este ejercicio, que precisan de un mayor
compromiso de recursos pero cuyos resultados son más objetivos y exactos
– por ejemplo, el enfoque de simulación de presentación al premio–.

Así pues, en función del grado de madurez y del nivel de esfuerzo que la
organización desea invertir en el proceso será más adecuado utilizar un
método u otro de autoevaluación, como se muestra en la siguiente figura.

Por último cabe resaltar que también es común la utilización de dos
métodos a la vez, como el cuestionario y las reuniones de evaluación, con
el objetivo de contrastar opiniones dentro del propio equipo.

Figura 10. Criterios de selección del método de autoevaluación: diferencias en
madurez y esfuerzo

(Fuente: Fundación Europea para la Gestión de la Calidad).

Fase 5. Definición del sistema de gestión de la calidad a implantar

En esta fase la organización definirá, con base en el resultado del diagnós-
tico efectuado en la etapa anterior, los siguientes elementos del sistema de
gestión de la calidad:

• Alcance del sistema: aunque el objetivo último es que el sistema de
gestión de la calidad sea implantado en toda la organización, en

Beatriz Berzosa, Luis Cámara y Émerson Corrêa92

GRANESFUERZOESFUERZO

Cuestionario personalizado
Reunión de Evaluación
tutorizada

Cuestionario más
detallado

Cuestionario deINICIANDO EL
CAMINO
EXCELEN

Prueba piloto de simulación
presentación a premio

Formulari
Reunión de
tutorizada

Cuestionario y
de
Reunión de
tutorizada

ORGANIZACIÓ
MARCHA
EXCELEN

Simulación de presentación

premio

Formulario apoyado por
implicación de colegas

Cuestionario de
evaluación adecuado

ORGANIZAC
MADU

GRAN ESFUERZOESFUERZO MEDIOESFUERZO BAJO

Cuestionario personalizado

tutorizada

Cuestionario más
detallado

Cuestionario de
iniciaciónCAMINO HACIA LA

EXCELENCIA

Prueba piloto de simulación
presentación a premio

Formulario
Reunión de Evaluación
tutorizada

Cuestionario y Reunión
de Evaluación
Reunión de Evaluación
tutorizada

ORGANIZACIÓN EN
MARCHA HACIA LA
EXCELENCIA

Simulación de presentación
a premio o presentación a

Formulario apoyado por
implicación de colegas

Cuestionario de
evaluación adecuado

ORGANIZACIÓN
MADURA

muchos casos puede ser más adecuado iniciar su implantación por
algunas de sus áreas, divisiones o departamentos, de forma que se
logren minimizar los recursos necesarios, ‘aprender’ con el proceso
y reducir al máximo los riesgos e inconvenientes generados por los
cambios en el funcionamiento de la organización. Cuando éste sea
el caso, la orientación más habitual es elegir uno de los procesos
clave de la organización para iniciar la implantación.

• Procesos y procedimientos: la organización debe identificar y reali-
zar un mapa de todos sus procesos clave y de apoyo. Asimismo,
también debe definir todos los procedimientos para llevar a cabo
sus actividades diarias.

• Sistema de documentación: una de las dimensiones más importan-
tes del sistema de gestión de la calidad es el sistema documental de
soporte, que incluye el manual de la calidad, los mapas de procesos,
los manuales de procedimientos y todos los demás registros. El
apartado 4.2 describe en detalle las etapas para implantación del
sistema de documentación de la calidad.

Fase 6. Implantación del sistema de gestión de la calidad

Esta fase está dedicada a llevar a cabo la formación de todo el personal de
la organización acerca del sistema de calidad a implantar, así como a la
adopción gradual de los procedimientos definidos.

Fase 7. Auditorías, seguimiento y proceso de mejora continua

La última fase de implantación del sistema de gestión de la calidad ha de ser
continua y recurrente. La organización debe, a partir de la puesta en marcha
del sistema de gestión de la calidad, efectuar auditorías periódicas que servi-
rán para hacer un seguimiento de sus avances hacia la calidad total.

A través de las auditorías la organización identifica sus puntos fuertes
y las áreas de mejora y, a continuación, establece prioridades entre las
áreas donde es necesario introducir mejoras.

En función de estos análisis, se definen planes de actuación, con accio-
nes preventivas y correctivas con el objetivo de garantizar la mejora conti-
nua de los procesos. Los planes deben contener:

• La descripción de la carencia encontrada.
• La definición de los resultados a alcanzar con las acciones que serán

implementadas.
• La identificación de los indicadores que medirán las mejoras en el

proceso.
• La indicación de los plazos y recursos asignados.
• La definición de los responsables del plan de actuación.

La Gestión de la Calidad 93

• La garantía que las acciones están integradas en el ciclo de mejora
continua de la organización.

El proceso vuelve a iniciarse cuando, recorrido un determinado perio-
do de tiempo, la organización vuelve a realizar auditorías para verificar su
progreso hacia la calidad total.

4.2. Etapas para la implantación del sistema
de documentación de la calidad

La documentación es el soporte del sistema de gestión de calidad, pues en
ella residen las formas de operar de la organización, así como toda la infor-
mación que permite el desarrollo de los procesos y la toma de decisiones.

La elaboración del sistema de documentación debe ir bastante más allá
que la simple redacción de un manual de calidad o de procedimientos, y
garantizar que este pase a ser una herramienta eficaz para la administra-
ción de los procesos.

La implantación del sistema de documentación de la calidad supone
seis etapas, como se ilustra en la Figura 11.

Figura 11. Etapas para la implementación del sistema
de documentación de la calidad

Beatriz Berzosa, Luis Cámara y Émerson Corrêa94

Determinación de las necesidades de

documentación

Diagnóstico de la situación de la

documentación en la organización

Diseño del sistema documental

Implantación del sistema documental

Elaboración de los documentos

Mantenimiento y mejora del sistema

Etapa 1. Determinación de las necesidades de documentación

En esta etapa la organización determina los tipos de documentos que deben
existir para garantizar que los procesos se lleven a cabo de la forma desea-
da. Esta determinación se hace tanto en función de las recomendaciones
del modelo de gestión de la calidad que la organización se propone implan-
tar, como de las regulaciones específicas de su sector de actuación, cuando
existan.

Algunos de los documentos más habituales de soporte a un sistema de
gestión de calidad son:

• Manual de calidad.
• Mapa de Procesos / Funciones.
• Manual de Procedimientos documentados para:

– Control de documentos.
– Control de los registros de calidad.
– Auditorías internas.
– Control de no conformidades.
– Acciones correctivas.
– Acciones preventivas.

• Registros para:

– Revisiones efectuadas por la dirección del sistema de gestión de
la calidad.

– Acciones de formación del personal.
– Revisión de los requisitos relacionados con los servicios pres-

tados.
– Evaluación de proveedores.
– Evaluación de la satisfacción de clientes, etc.

Etapa 2. Diagnóstico de la situación de la documentación en la
organización

Esta etapa se destina a conocer la situación de la documentación en la
organización comparando lo que existe actualmente con las necesidades
determinadas en la etapa anterior.
Para la ejecución del diagnóstico se deben aplicar técnicas como la obser-
vación, la entrevista y la revisión de documentos. Se debe determinar la
existencia o no de los documentos, en qué medida cumplen con los requi-
sitos establecidos para la documentación y si están siendo utilizados
adecuadamente. El diagnóstico debe presentarse a la alta dirección.

La Gestión de la Calidad 95

Etapa 3. Diseño del sistema documental

En esta etapa la organización establece todos los elementos necesarios
para la elaboración del sistema documental. Las principales actividades a
desarrollar son las siguientes:

a) Definir la jerarquía de la documentación.

Para realizar esta tarea se debe clasificar la documentación y definir su
jerarquía. Usualmente se utiliza el criterio de la pirámide que aparece en
la ISO 10013:94, donde se ubica en el nivel más alto el manual de calidad,
en el segundo nivel los procesos y en el tercer nivel instrucciones, regis-
tros, especificaciones y otros documentos.

b) Definir autoridad y responsabilidad para la elaboración de la documen-
tación a cada nivel.

La elaboración de la documentación es probablemente la mejor oportuni-
dad de involucrar a todo el personal en el sistema de gestión de la calidad,
por lo que debe ser desplegada por toda la organización de acuerdo con
los niveles jerárquicos establecidos en el paso anterior y la estructura
organizativa existente. Así, el manual de calidad debe ser elaborado por
un grupo de personas de diferentes áreas conducido por un representante
de la alta dirección. Los procesos generales deben ser elaborados por
personal de los mandos intermedios y los procedimientos específicos,
especificaciones, registros, etc. por el personal que los utilizará posterior-
mente.

c) Definir estructura y formato del manual de calidad.

La estructura del manual de calidad puede contar con los siguientes
elementos:

• Título.
• Resumen ejecutivo.
• Tabla de contenido.
• Descripción de la organización.
• Alcance.
• Términos y definiciones.
• Sistema de Gestión de la Calidad

– Responsabilidad de la dirección.
– Gestión de recursos.
– Materialización de las actividades de la organización.
– Medición, análisis y mejora.

Beatriz Berzosa, Luis Cámara y Émerson Corrêa96

El formato del manual debe tener en cuenta el cumplimiento de los
requisitos establecidos para la documentación y facilitar su consulta y
actualización.

d) Establecer el flujo de la documentación.

En esta tarea se debe organizar el flujo de la documentación de forma que
se garantice que los documentos estén en el lugar requerido, de manera
oportuna y que la información sea accesible a las personas autorizadas.

Etapa 4. Elaboración de los documentos

El objetivo fundamental de esta etapa es elaborar, revisar y aprobar todos
los documentos a cada nivel. La organización empezará por capacitar al
personal implicado en la preparación de la documentación. Una vez
terminada la capacitación, el personal se dedicará a elaborar el manual de
calidad, los procedimientos generales y específicos, así como toda la
demás documentación.

Para elaborar los documentos se sugiere la siguiente estructura:

Capítulo Contenido

Objetivo Definirá el objetivo del proceso.
Alcance Especificará el alcance de la aplicación del proceso.
Responsabilidades Designará a los responsables de ejecutar y supervisar el

cumplimiento del proceso.
Términos y definiciones Aclarará, si necesario, el uso de términos o definiciones no

comunes aplicables al proceso.
Proceso Describirá en orden cronológico el conjunto de operaciones

necesarias para ejecutar el proceso.
Requisitos de documentación Relacionará todos los registros que deben ser completados

durante la ejecución del proceso.
Referencias Referirá todos aquellos documentos que hayan sido consul-

tados o se mencionen en el proceso.

Etapa 5. Implantación del sistema documental

En esta etapa la organización se dedicará a poner en práctica la utilización
del sistema de documentación desarrollado. Se distribuirá la documenta-
ción a todos los implicados y se capacitará al personal para su utilización
de acuerdo con el plan y cronograma previamente definidos.

La Gestión de la Calidad 97

Etapa 6. Mantenimiento y mejora del sistema

Esta etapa se desarrollará de forma continua a partir del momento en que
el sistema de documentación esté implantado. Se trata de mantener la
adecuación del sistema a las necesidades de la organización.

Para lograr este objetivo, la organización debe realizar auditorías inter-
nas con el fin de identificar oportunidades de mejora e implementar las
correspondientes acciones correctivas y/o preventivas, de forma que se
eliminen las no conformidades encontradas.

Beatriz Berzosa, Luis Cámara y Émerson Corrêa98

REFERENCIAS BIBLIOGRÁFICAS

AGUSTÍN DE ASÍS, DOMINIQUE Gross, ESTHER LILLO, JULIA RABADÁN
(s.f.): Manual de ayuda para la gestión de entidades no lucrativas.
Fundación Luis Vives. Obra Social de Cajamadrid.

ALBAN, H.F. (s.f.): Gestión de calidad en los servicios. Portal Gestiopolis
(http://www.gestiopolis.com).

ÁLVARO ESTRAMIANA, J.L. / GARRIDO LUQUE, A. (2005): Desempleo,
salud y exclusión social. Artículo publicado en Revista Redsi.

ASOCIACIÓN CORUÑA SOLIDARIA LIBRETO DE COMPETENCIAS (2004):
Trabajo en Red para la Inserción Laboral. Proyecto Equal . Coruña
Solidaria (España).

ASOCIACIÓN CORUÑA SOLIDARIA (2004): Guía para implantar un sistema
de gestión de la calidad. La experiencia de la implantación de la ISO
9001 en la Asociación Coruña Solidaria. (www.acsolidaria.com)

ASOCIACIÓN ESPAÑOLA PARA LA CALIDAD (2002): Herramientas para la
Calidad. AEC. Madrid.

BADÍA, A. Y BELLIDO, S. (1999): Técnicas para la gestión de la calidad.
Ed. Tecnos. Madrid.

BISHOP, L. (2002): First steps in monitoring and evaluation. Charities
Evaluation Services. Londres.

BREMSER, WAYNE G. (2001): Accountants for the Public Interest:
Strategy Implementation and Performance Measurement for a
Nonprofit Organization. Journal of Accounting Education, Volume
19, Issue 1, Spring, Pages 75-86.

CABALLOL, J.M. (COORD.) (2002): De la exclusión al empleo: Nuevos
espacios de participación ciudadana. Ed. Asociación Red de Apoyo a
la Inserción Laboral (RAIS).

CAMPDESUÑER, R.P., HERNÁNDEZ, M.N., VIDAL, G.G. & Guzmán, M.M.
(s.f.): Sistema de control de la calidad de los servicios. Portal Gestio-
polis (http://www.gestiopolis.com).

CEMBRANOS, F./ MONTESINOS, D.H./ BUSTELO, M. (1997): La animación socio-
cultural: una propuesta metodológica, 6ª ed., Editorial Popular, Madrid.

CENICEROS, J.C. Y OTEO, E. (2003): Orientación sociolaboral basada en
Itinerarios. Una propuesta metodológica para la intervención con perso-
nas en riesgo de exclusión. Centro Integral de Formación y Empleo.
Fundación Tomillo. Fundación Luis Vives. Fondo Social Europeo.

CIES - Universitat de Barcelona (2004): Documentación del seminario
sobre calidad en los servicios sociales. Situación y perspectivas. 3 y 4
noviembre.

CRUZ ROJA (2004): Manual de Formación prelaboral. Madrid, Cruz Roja
y FSE.

CUPITT, S. & ELLIS, J. (2003): Your project and its outcomes. Charities
Evaluation Services. Londres. Marzo.

DART, RAYMOND (2004): Being “Business-Like” in a Nonprofit Organi-
zation: A Grounded and Inductive Typology. Nonprofit and Voluntary
Sector Quarterly, June. 33: 290 - 310.

DRUCKER, P. (2001): Dirección de Instituciones sin Fines de Lucro.
Teoría y práctica. Editorial el Ateneo. Buenos Aires. Quinta edición.

EFQM (1999): Diagnóstico de la Excelencia – Cuestionario de Autoeva-
luación. Publicaciones EFQM.

EFQM (1999): Evaluar la Excelencia – Guía práctica para desarrollar,
implantar y revisar la Autoevaluación de mi organización. Publicacio-
nes EFQM. EFQM (1999): Modelo EFQM de Excelencia – Versión
para el Sector Público y las Organizaciones del Voluntariado. Publi-
caciones EFQM.

EQUIPO PROMOCIONS (1996): El empleo de los inempleables. Madrid,
Popular.

EWING, MICHAEL T.; NAPOLI, JULIE (2004): Developing and Validating a
Multidimensional Nonprofit Brand Orientation Scale. Journal of
Business Research, 27 February.

FANTOVA, FERNANDO (2001): La gestión de organizaciones no lucrativas.
Herramientas para la intervención social. Editorial CCS.

FANTOVA, FERNANDO (2002): Gestión de la calidad en la acción volunta-
ria. Boletín del Real Patronato sobre Discapacidad. Nº 51-52. Abril y
Agosto, Páginas 17-26.

FANTOVA, FERNANDO (2003): Perspectivas en gestión de servicios sociales
Obtenible en: http://www.bolunta.org/publicaciones/artfantova.doc

FANTOVA, FERNANDO (2004): El Discurso de la Calidad en la Gestión
Social: Narraciones y Cristalizaciones. Documento de soporte a la
presentación del mismo nombre en el seminario de formación sobre
“Calidad en los servicios sociales. Situación y perspectivas. IMSER-
SO / CIES. Madrid 3-4 de noviembre.

FEDERACIÓN DE MUNICIPIOS Y PROVINCIAS (2003): Modelo Ciudadanía
MC-OCSP. Un instrumento para la evaluación de los servicios públicos.
Obtenible en: http://www.femp.es/index.php/femp/content/download/
845/7042/file/ciudadania.pdf

Beatriz Berzosa, Luis Cámara y Émerson Corrêa100

FLEITMAN, J. (2004): Libro evaluación integral hacia modelos de calidad.
Portal Gestiopolis (http://www.gestiopolis.com).

GALINDO CALVO, P. (2004): Juventud, desempleo y cultura emprendedo-
ra. Una propuesta de intervención sociocultural para el desarrollo de
valores de competencia aplicables a la búsqueda y mantenimiento del
empleo por cuenta propia. Artículo Revista REDSI. Junio.

GARAU GUÍA, JAIME (2002): Guía para la implantación de la Norma ONG
con calidad. Intres MTAS.

GLOBAL REPORTING INITIATIVE (2002): Guía para la Elaboración de
Memorias de Sostenibilidad.

GROSSMANN, ALLEN S. (2001): Jumpstart. Harvard Business School
Cases, October 2, 9-301-307.

GROSSMANN, ALLEN S.; CURRAN, DANIEL (2004): The Harlem
Children’s Zone. Harvard Business School Cases, March 11, 9-303-109.

GUY LEBOTERF (2001): Ingeniería de las Competencias. EPISE Training
Club Colección Formación y Desarrollo. Gestión 2000. com. Obte-
nible en: http://www.fundacionlealtad.org/web/jsp/frames.jsp?3|1|jsp/
organizaciones/ listaOrganizaciones

JABLONSKY, STEPHEN F. (1978): A Cost-effectiveness Approach to
Planning and Control for the Nonprofit Organization - A University
Example. Socio-Economic Planning Sciences, Volume 12, Issue 1,
Pages 7-15.

KAPLAN, ROBERT & NORTON, D.P. (1996): The Balanced Scorecard –
Translating Strategy into Action. Harvard Business School Press.

KAPLAN, ROBERT S. (1999): City of Charlotte (A). Harvard Business
School Cases, February 5, 9-199-036.

KAPLAN, ROBERT S. (1999): United Way of Southeastern New England
(UWSENE). Harvard Business School Cases, April 1, 9-197-036.

KAPLAN, ROBERT S. (2001): New Profit Inc. : Governing the Nonprofit
Enterprise. Harvard Business School Cases, July 3, 9-100-052.

KAPLAN, ROBERT & NORTON, D.P. (2001): The Strategy-Focused Organi-
zation – How Balanced Scorecard Companies Thrive in the New
Business Environment. Harvard Business School Press.

KAPLAN, ROBERT S. (2002): The Balanced Scorecard and Nonprofit
Organizations. Harvard Business School Publishing, November/
December Article No BO211A.

LINDGREN, LENA (2001): The Non-profit Sector Meets the Performance-
management Movement: A Programme-theory Approach. Evaluation,
July. 7: 285 - 303.

MACLEOD, RODERICK K. (1971): Program Budgeting Works in Nonprofit
Institutions. Harvard Business Review, September/October.

MAZUELA, A. (2001): Nuevos yacimientos de empleo: condiciones y viabi-
lidad. Unión Sindical de Madrid-región de CC.OO. Ediciones GPS-
Madrid Colección Estudios. Marzo.

La Gestión de la Calidad 101

MCMULLEN, K. & SCHELLENBERG, G. (2003): Job Quality in non-profit
organizations. CPRN Research Series on Human Resources in the
Non-profit Sector. No 2. January.

MINISTERIO DE TRABAJO Y ASUNTOS SOCIALES (2001): QUIÉN ES QUIÉN: CONVO-
CATORIA 2001. Las Entidades de Acción Social beneficiarias de la asigna-
ción tributaria del 0,52 % del IRPF. Plan del Voluntariado 2001-2004.

MIRANDA SANTANA, C. (2003): Género y orientación sociolaboral. Una
aproximación desde la interdisciplinariedad y la integración en el
currículum Universidad de Las Palmas de Gran Canaria, Instituto
Canario de la Mujer.

MORA GONZÁLEZ, V.(2004): Precariedad, temporalidad laboral y calidad
en el empleo. Artículo Revista Redsi, Octubre.

MURPHY, E. & ELLIS, J. (2002): First steps in quality. Charities Evalua-
tion Services. Londres.

OOSTERHOFF, R. (1999): Quality in Nonprofits: No Longer Uncharted
Territory. Quality Progress, American Society for Quality, Oc-
tober.

OSTER, SHARON M. (1996): Nonprofit Organizations and Their Local
Affiliates: A Study in Organizational Forms. Journal of Economic
Behavior & Organization, Volume 30, Issue 1, July, Pages 83-95.

PASTOR BENLLOCH, J.M. Y OTROS (2000): Curso de Formación para
Agentes de Inserción socio-laboral Volumen 1. Universidad Nacional
de Educación a Distancia, Centro Alzira Valencia FUECTA y Diputa-
ció de Valencia.

PICK, JAMES B. (1991): Staffing, Planning, and Control of Information
Systems in Charitable Nonprofit Organizations. Information &
Management, Volume 20, Issue 4, April, Pages 295-311.

POLZER, JEFFREY T.; WOOLEY, ANITA W. (2004): Chapter Enrichment
Program Teams at the American Red Cross. Harvard Business School
Cases, April 1, 9-402-042.

PRIETO CLEMENTE, A. (2001): Metodología de intervención en procesos
de inserción sociolaboral de personas en desventaja social. Conferen-
cia en Jornadas Inserción Laboral Colectivos Desfavoreci-
dos, organizadas por Asociación La Rueca.

RODRÍGUEZ CABRERO (Coord.) (2003): Las entidades voluntarias de
acción social en España. Informe General. Madrid. Fundación FOE-
SSA y Cáritas Editores.

RUIZ OLALLA, C. (2001): Gestión de la calidad del servicio, [en línea]
5campus.com, Control de Gestión http://www.5campus.com/leccion
/calidadserv> [fecha consulta: 25 enero 2005]

SALAMON, LESTER M., ANHEIER, Y OTROS (2002): La sociedad civil global
Las dimensiones del sector no lucrativo. Fundación BBVA

SUSO ARAICO, A. (2004): El problema del empleo de las personas
mayores. Artículo Revista Redsi. Junio.

Beatriz Berzosa, Luis Cámara y Émerson Corrêa102

SWANSON, ROGER C. (1995): The Quality Improvement Handbook – Team
Guide to Tools and Techniques. Kogan Page.

UCMTA Unión de Cooperativas de Madrid de Trabajo Asociado (2003):
Estudios de Buenas Prácticas de inserción sociolaboral con población
drogodependiente. UCMTA Agencia Antidroga Consejería de
Sanidad. Comunidad de Madrid.

UNAD (2004): Aunando Esfuerzos. Número Especial sobre la gerencia de
la Empresa de Inserción. 2004.

UNITED WAY OF AMERICA (1996): Outcome measurement: what and why?
– an overview. Fuente: “Measuring Program Outcomes: A Practical
Approach”. United Way of America.

UNITED WAY OF AMERICA (2000): Agency experiences with outcome
measurement - survey findings. United Way of America.

UNITED WAY OF AMERICA (2003): Outcome measurement in national health &
human service and accrediting organizations . United Way of America.

VERNIS, A. y otros (1998): La gestión de las organizaciones no lucrativas.
Ediciones Deusto.

VILLAR BARRIO, J.F (1997): Como implantar y gestionar la calidad total.
Fundación Confemetal. Madrid.

VIVERET, P. y EQUIPO PROMOCIONS (2004): Reconsiderar la riqueza y el
empleo. Inserción sociolaboral y ciudadanía. Icaria. Colección
Antrazyt.

La Gestión de la Calidad 103

SITIOS WEB DE INTERÉS

Entidades y recursos generales sobre gestión de la
calidad

Asociación Española de Normalización y Certificación:
http://www. aenor.es

Asociación Española para la Calidad: http://www.aec.org
Baldrige National Quality Program: http://www.quality.nist.gov
Best Practices Database in improving the living Environment:

http://www. bestpractices.org
British Quality Foundation: http://www.quality-foundation.co.uk
Calidad en ONG: http://www.q-ong.org
Centros de excelencia: http://www.centrosdeexcelencia.com
Centre Català de Qualitat: http://www.cidem.com/ccq
Charities Evaluation Services: http://www.ces-vol.org.uk/
Club Gestión de la Calidad: http://www.clubcalidad.org
Comisión on Accreditation of Rehabilitation Facilities:

http://www. carf.org
Entidad Nacional de Acreditación (ENAC): www.enac.es
European Foundation for Quality Management: http://www.efqm.org
European Organization for Quality: http://www.eoq.org
Foro de Evaluación de la Gestión ética: www.foretica.org
Fundación Lealtad Guía de Transparencia y Buenas prácticas:

www. fundacionlealtad.org
Fundación Vasca para la Calidad: http://www.euskalit.net/
International Organisation for Standardisation:

http://www.iso.org/ iso/en/ISOOnline.frontpage
Marco Común de Evaluación: http://www.igsap.map.es/calidad/calidad.htm
Norma “ONG con Calidad”: http://www.ongconcalidad.org
Norma ISO: http://www.iso.org
Portal Infocalidad: http://www.infocalidad.net
Quality Mall: http://www.qualitymall.org

Seis Sigma: http://www.seis-sigma.com
The Council’s on Quality and Leadership: http://www.thecouncil.org

Entidades y recursos sobre economía social

Associació Intersectorial de Recuperadors i Empreses Socials de Catalun-
ya: www.airescat.org

Confederación Empresarial Española de Economía Social: www.cepes.es
Red de Cooperación para la internacionalización de PYMEs de Economía

social: http://recipes.cepes.es
Red de redes de economía solidaria: http://www.reasnet.com
Unión de Cooperativas Madrileñas de Trabajo Asociado: www.ucmta.org

Entidades y recursos sobre inserción sociolaboral

Asociación Profesional de Orientadores sociolaborales:
http://www.aosla. org/html/index.html

Consejo de Juventud de España: http://www.cje.org/index.html
Diario de la Discapacidad: http://solidaridaddigital.discapnet.es
Federación Española de Entidades de Empresas de Inserción:

www. feedei.org
Fundación para la Formación Continua: http://www.forcem.es
Fundación Formación y Empleo Miguel Escalera: www.forem.es
Fundación Tomillo www.tomillo.org
Fundación universidad-empresa. Centro de información, asesoría y

coordinación para la Universidad y la Empresa en formación, ocupa-
ción y innovación: http://www.fue.es

Grupo Promocions: http://www.promocions.com/cas/iemp.html
Guía de Gestión para Entidades de Inserción sociolaboral:

http://www. ong-s.org
Herramienta de búsqueda de Formación y cursos para profesionales y

centros formativos: http://www.empleoyformacion.com/ovef/
Información sobre Formación Ocupacional, E-Learning, etc.
http://app.ecifo.net/ecifo/videowall/html/f_primer.html
Iniciativa social y estado de bienestar: www.iniciativasocial.net
Instituto de Formación y Estudios Sociales (IFES): http://www.ifes.es
Línea social digital: http://www.lineasocial.com/paginas/portada.htm
Mujeres en red: http://www.mujereenred.net/
Observatorio Europeo de Lucha contra la exclusión:

http://www.eurosur. org/epitelio
Portal de empleo con mirada de género: http://www.fundacionmujeres.es
Portal intermediación laboral para inmigrantes:

Beatriz Berzosa, Luis Cámara y Émerson Corrêa106

http://www.fundaciongaliciaemigracion.es/funGallego/Principal.htm
Portal Orientación sociolaboral: www.sieres.org
Portal que presta servicios de orientación profesional a personas, institu-

ciones y centros de formación y de consultoría educativa a empresas
(centros de formación y administraciones públicas):
http://www. educaweb.com

Proyecto de apoyo para los Profesionales de la Formación Ocupacional en
Andalucía: http://prometeo.us.es

Publicación independiente de información social y sanitaria:
http://www. entornosocial.es/portada.html

Recursos de Empleo de Red Araña: www.webempleo.org
Recursos para la orientación en la Red: http://www.orientared.com/
Recursos interculturalidad: http://www.interculturanet.org/recursos.htm
Revista especializada en formación y empleo de colectivos en riesgo de

exclusión: http://redsirevista.cebs-es.org/

Tercer sector y gestión de entidades sin ánimo de lucro

Canal solidario: www.solucionesong.org
Checklist de indicadores para ONG:

http://www.mapnp.org/library/ org_eval/uw_list.htm
Comité Español para el Bienestar social:

http://www.cebs-es.org/cebs/ default.asp
Comunicación para el cambio social: www.canalsolidario.org
Coordinadora de ONG’s para el desarrollo de España: www.congde.org
Directorio ONG’s de Acción social elaborado por EAPN (Asociación

internacional de lucha contra la pobreza y la exclusión):
http://www. eapn.org

Fundación Lealtad: http://www.fundacionlealtad.org/web/jsp/index.jsp
Fundación Luis Vives: http://www.fundacionluisvives.org
Fundación Chandra: www.fundacionchandra.org
Idealist: www.idealist.org
Internet solidario: www.pangea.org
Management Assistance Program for nonprofits:

http://mapnp.nonprofitoffice.com/
Manual de Gestión asociativa:

http://www.bolunta.org/manual_gestion/ index.asp
One World: http://www.oneworld.net
Plataforma de ONG`s de Acción Social: www.plataformaongs.org
Portal GestioPolis: http://www.gestiopolis.com
Portal Solidario: http://www.portalsolidario.org
Risolidaria. Solidaria en Internet: www.risolidaria.org
Socialia: www.socialia.org

La Gestión de la Calidad 107

The Platform of European Social NGOs:
http://www.socialplatform.org/ code/en/hp.asp

The Best Free Internet Resources for Not-for-Profit Organizations:
http://www.webcom.com/jac/free.html
United Way of America: http://national.unitedway.org
Voluntarios en la red: www.hacesfalta.org
Voluntariado: www.voluntariado.net
World Alliance for Citizen Participation: www.civicus.org

Beatriz Berzosa, Luis Cámara y Émerson Corrêa108

