

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

HERRI ADMINISTRAZIO ETA

JUSTIZIA SAILA
DEPARTAMENTO DE ADMINISTRACIÓN

PÚBLICA Y JUSTICIA

INFORME DE ORGANIZACIÓN

Documento: IO-2014-033

Denominación: Anteproyecto de Ley del Empleo Público Vasco

Elaborado: Aprobado:

Fdo.: Koldobike Uriarte Ruiz de Eguino

Responsable de Proyectos

Fecha: 01-10-2014

 Fdo.: Javier Bikandi Irazabal

Director de Atención a la Ciudadanía e

Innovación y Mejora de la Administración

Fecha: 01-10-2014

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 2/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

Propuesta:

La Dirección de Servicios del Departamento de Administración Pública y Justicia, responsable

de la tramitación del expediente, ha requerido con fecha de entrada 10 de septiembre de 2014,

el informe de organización del anteproyecto de Ley del Empleo Público Vasco.

Esta Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración (en

adelante DACIMA) tiene entre sus funciones “el análisis y evaluación de las actuaciones

departamentales en materia de estructuración interna, organización, y creación de entes

institucionales y de los proyectos de disposiciones de carácter general que las establezcan; así

como el asesoramiento y apoyo técnico a los departamentos y entes que la integran en materia

de organización y procedimientos” tal y como se determina en el artículo 18 c del Decreto

188/2013, de 9 de abril, por el que se establece la estructura orgánica y funcional del

Departamento de Administración Pública y Justicia, en relación con lo previsto en el art.

6.1f del Decreto 20/2012, de 15 de diciembre.

Tomando en consideración que la DACIMA ha tramitado de forma paralela a éste el

anteproyecto de Ley de Administración Pública Vasca, y puesto que ambos anteproyectos han

sido promovidos por el mismo departamento, resulta evidente que ya se hayan incorporado

muchos de los criterios y visión general, que, evidentemente, han sido compartidos desde el

inicio. Ello no obsta para que resulte pertinente advertir sobre aquellas cuestiones que se

aprecien como incoherentes entre ambos y por lo tanto resulte precisa su adecuación.

Así pueden hacerse constar algunas cuestiones relevantes que desde el punto de vista de

estructura interna, organización y creación de entes institucionales, así como en materia de

procedimientos, resulten aclarativas de la opción adoptada en el actual texto en tramitación o

de otras alternativas que podrían haber resultado así mismo pertinentes o viables.

Valoración:

1. Desde el punto de vista de la coherencia conceptual en la apuesta programática que

este gobierno está haciendo con la producción de tres proyectos de ley estrechamente

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 3/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

vinculados, esto es, la Ley de Administración Pública Vasca, la Ley Municipal y la Ley

del Empleo Público Vasco, resultaría acertado que desde el inicio, en la

motivación y en sus principios, se incorporaran los nuevos conceptos de

gobernanza y buen gobierno que han de orientar la acción pública, y que más

tarde deberían introducirse transversalmente, en lo que pueda guardar relación

con el empleo público, como son la transparencia, la participación ciudadana, la

colaboración en los asuntos públicos entre la ciudadanía, los agentes sociales y

económicos, los distintos niveles institucionales y los empleados y empleadas

públicas, la eficacia y eficiencia en la prestación de los servicios y los sistemas de

integridad en el quehacer público, filosofía que ha impregnado completamente el

contenido del anteproyecto de Ley de Administración Pública Vasca y de la Ley

municipal y que debiera percibirse también en este anteproyecto de Ley.

En este sentido, debería hacerse referencia a la formulación europea de “derecho a

una buena administración” recogida en el artículo 41 de la Carta de Derechos

Fundamentales de la Unión Europea, para lo que una adecuada configuración del

empleo público y de una cultura administrativa proclive a la apertura en la gestión de lo

público, más colaborativa y participativa, más responsable, más eficiente y coherente

con las necesidades ciudadanas resultan imprescindibles en aras a converger con los

paradigmas más modernos de la gobernanza europea.

2. Dicho esto, y coincidiendo con la visión de que una norma de calidad exige justificar

adecuadamente su necesidad e identificar claramente su finalidad y objetivos, en

aplicación del necesario principio de simplicidad se aconsejaría la reducción de la

extensión de la exposición de motivos, ya que la ley 2/2011, de 4 de marzo, de

economía sostenible establece en su artículo 4 cómo las normas han de ser sencillas,

claras y poco dispersas con el fin de facilitar el conocimiento y la comprensión de su

contenido, y las modernas técnicas de producción normativa así lo aconsejan también.

3. Artículo 2 ñ). Debería especificarse el ámbito: Establecer los sistemas de control y

supervisión de los entes públicos de derecho privado, agencias, sociedades públicas y

fundaciones públicas. “en materia de empleo público”

4. Se echa en falta la incorporación en el artículo 11 relativo a la composición de la

Comisión de Coordinación del Empleo Público de Euskadi, de un apartado que

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 4/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

determine que “la condición de miembro de este órgano no exigirá dedicación

exclusiva ni dará derecho a remuneración”, como se ha hecho con otros órganos

consultivos o de coordinación en la Ley de Administración Pública Vasca.

5. También debería establecerse cómo se creará, conforme a qué normas se regirá,

y con qué medios materiales y personales contará.

6. No queda claro el alcance en el artículo 14, apartado 2 a) y b), en el sentido de si los

entes públicos de derecho privado –parte de la administración institucional-, quedan

fuera de la potestad del Gobierno Vasco para aprobar sus relaciones de puestos de

trabajo y establecer la estructura de puestos más adecuada, ya que no se mencionan

como tal en el apartado a) y sí de forma genérica en el b) al incluir el término de

administración institucional pero identificando sólo a los organismos autónomos que

también forman parte de ésta. Por otra parte en el apartado c) se produce un equívoco

al utilizar la expresión sector público puesto que éste también comprende a los entes

instrumentales y, sin embargo, atendiendo al encabezado del artículo 14.2 parecen

quedar excluidos.

7. El Artículo 15.3. quedaría más preciso si se añadiera el término “público” cuando se

menciona al “departamento competente en materia de empleo”, ya que existe otro

departamento encargada del empleo de la población en general.

8. El artículo 16 recoge las competencias de los Departamentos y el artículo 42 las

Relaciones de puestos de trabajo.

El Proyecto de ley de administración pública vasca establece en su artículo 16 qué son

las unidades administrativas.

“1.- Las unidades administrativas son los elementos organizativos básicos de

las estructuras orgánicas, que realizan un producto o servicio determinado por

una agrupación de funciones y actividades que tienen como resultado una

aportación integrada a un destinatario externo o interno. Las unidades

comprenden puestos de trabajo o dotaciones de plantilla vinculados

funcionalmente por razón de sus cometidos de carácter homogéneo y unidos

orgánicamente por una jefatura común.

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 5/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

2.- Las jefaturas de las unidades administrativas son responsables del correcto

funcionamiento de la unidad y de la adecuada ejecución de las tareas

asignadas a la misma.

3.- Las unidades administrativas se establecen mediante las relaciones de

puestos de trabajo, que se aprobarán de acuerdo con su regulación específica,

y se integran en un determinado órgano.”

Es por ello que, en coherencia, con ésta debería recogerse en

1. el artículo 16 como función de los departamentos “Proponer las unidades

administrativas que conforman las distintas Direcciones de los

Departamentos de acuerdo con las directrices emanadas por el

Departamento competente en materia de organización y empleo público”.

2. el artículo 42 como información a consignarse en las relaciones de puestos de

trabajo, debería aparecer

 “Las Relaciones de Puestos de Trabajo son el instrumento mediante el

cual las Administraciones Públicas vascas hacen pública la estructura

de su organización y ordenan sus puestos de trabajo.

 En las Relaciones de Puestos de trabajo se establecerán las

unidades administrativas que correspondan

 Las Relaciones de Puestos de Trabajo incluirán, conjunta o

separadamente, la totalidad de los puestos de trabajo de naturaleza

estructural que se hallen dotados presupuestariamente reservados a

personal funcionario, personal laboral y personal eventual y la

adscripción y su adscripción a la unidad administrativa que

corresponda.

9. El Artículo 20.1 quedaría más claro si se especificara que el ámbito de actuación son

todas las unidades, servicios y puestos de la Administración y entidades del sector

público “de la comunidad autónoma de Euskadi”

10. Artículo 20.3. Se produce una incoherencia entre este anteproyecto de ley y el

Proyecto de Ley de Administración Pública Vasca recientemente aprobado, en lo que

tiene que ver con la evaluación de las unidades administrativas.

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 6/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

1. La evaluación de las unidades administrativas y otras modalidades de

evaluación. El Modelo KUDEALAGUNTZA.

El proyecto de ley de Administración Pública Vasca, que acaba de aprobarse,

regula la organización y el funcionamiento de la Administración Pública Vasca,

y en concreto establece cómo habrán de implantarse sistemas de gestión

pública avanzada. Para ello se configura el modelo, que está basado en la

planificación previa con objetivos e indicadores orientados a la estrategia

definida en el Plan de Gobierno, la operativización mediante la gestión por

procesos basados en necesidades ciudadanas, la implantación de

herramientas de estímulo a la participación y colaboración de los empleados y

empleadas públicas, la creación de contextos de intercambio y aprendizaje

inclusivos entre las personas de la organización y los grupos de interés, el

establecimiento de cauces de concertación multiagente y la incorporación de

mecanismos de evaluación de resultados.

Además de obligarse a la implantación de sistemas de gestión avanzada y de

establecerse el modelo, se determina en su artículo 61 cómo se realizará la

evaluación de la gestión, esto es,

 la evaluación del grado de implantación de sistemas de gestión avanzada y

de su propia gestión

 La evaluación de su actividad y alineamiento con los objetivos estratégicos

del Plan de Gobierno

 La evaluación de la calidad de los servicios prestados, incluyendo el grado

de satisfacción de la ciudadanía

Por otro lado se establece también en varios de sus artículos cómo se

realizará la evaluación de las políticas públicas que desarrolla: de su

pertinencia, eficacia, eficiencia, impacto y sostenibilidad… y de modo

específico de las cargas administrativas que conlleva el procedimiento

establecido para su gestión.

Actualmente, desde nuestra dirección y en colaboración con el IVAP y con las

Direcciones de servicios, y apoyándonos en las personas que forman parte de

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 7/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

lo que, inicialmente se concibió, aunque no se ha regulado, como Inspección

de Servicios, estamos desarrollando lo planificado en el Eje 4 del Plan de

Innovación Pública aprobado el 17 de junio de 2014. Consiste en desarrollar un

proyecto que finalmente dé lugar a un servicio para dar una respuesta

estructurada y global a las necesidades de implantación de sistemas de

gestión avanzada y de medición de la calidad de la gestión pública en

nuestra administración. Este servicio, que oficiosamente denominamos

KUDEALAGUNTZA, se apoyará en una Red de Colaboradores de los

diferentes departamentos.

La evaluación que se ha concebido, siguiendo las modernas corrientes de

gestión avanzada y los aportes de las ciencias de la administración, está

basada en una evaluación interna de las propias unidades complementada

externamente por el servicio KUDEALAGUNTZA y la red de colaboradores

de los departamentos que dan rigor y consistencia a la medición. Ello no

quiere decir que a posteriori puedan configurarse también líneas de evaluación

externa, con un carácter más auditor o de control externo, pero no es la mejor

manera de empezar si se quiere implantar una cultura de gestión por objetivos

y resultados con implicación activa de los agentes involucrados. Esta

concepción es motivadora y, creemos, la base del éxito y de la acogida tan

positiva que ha tenido el modelo. Además, así se ha difundido a todos los

agentes que están implicados en el proceso formativo y de implantación del

modelo.

Regular en este momento una inspección al modo tradicional como auditoría o

control sería claramente inadecuado y pondría en riesgo los avances obtenidos

en todo el año que llevamos de implantación del modelo de gestión avanzada.

Es más, pondría en riesgo la credibilidad de la iniciativa emprendida.

En el proyecto de ley de Administración Pública Vasca recientemente

aprobado no se contempla quién ni cómo realizar las evaluaciones

(todavía se está en fase de definición de cómo deberá ser el proceso) ni,

por tanto, tampoco se prevé la creación del servicio. Pero siempre se

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 8/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

pensó en este modelo, tal y como queda explicitado para las entidades del

sector público en su artículo 64 apartado 3, dejando el control externo de la

eficiencia económica a la Oficina de Control Económico (apartado 2).

“2.- La evaluación de eficacia económica y eficiencia se orientará, en

primera instancia, a contrastar el grado de cumplimiento de los

objetivos y fines de la entidad en función de los recursos empleados, la

relación coste beneficio y la optimización de los recursos empleados, y

se llevará a cabo por la Oficina de Control Económico, de conformidad

con su normativa específica.

3.- La evaluación de eficacia material y de la actividad de las entidades

del sector público en relación con su impacto en el ámbito al que dirige

su acción y a la ciudadanía en general se llevará a cabo a través de

técnicas de autoevaluación de conformidad a lo que se establezca

reglamentariamente. En todo caso, dicha evaluación incorporará la

opinión de la ciudadanía en la prestación de los servicios externos.”

Se pensó que lo adecuado sería promover un desarrollo reglamentario

posterior para operativizar los procedimientos, los órganos encargados de

instaurar su implantación, los mecanismos de evaluación interna y, por qué

no, los de evaluación externa etc… En todo caso también estos mecanismos de

evaluación externa habrán de concebirse en los equipos que están colaborando

en el desarrollo del conjunto del Modelo, base para que todo funcione de modo

integral y consistente.

Entre otras funciones, este servicio KUDEALAGUNTZA, debería tener asignadas

las siguientes funciones:

Respecto del Modelo de Gestión Pública Avanzada

 Dirigir y coordinar la elaboración, revisión, actualización y

comunicación de un Modelo de gestión avanzada dinámico, que

deberá ser aprobado por el órgano competente del Gobierno.

 Respecto de la Implantación del Modelo de Gestión Pública Avanzada

en las unidades organizativas

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 9/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

 Apoyar a las diferentes unidades organizativas en la implantación del

modelo mediante:

 El establecimiento de prioridades en aquellos aspectos básicos del

Modelo que sea necesario implementar de manera priorizada.

 El diseño e implementación de programas de formación-acción para su

progresiva implantación.

 La extensión y generalización de buenas prácticas

 La coordinación de comunidades prácticas, equipos de innovación y

redes de colaboradores.

 El Asesoramiento permanente.

Respecto de las Evaluaciones y los Planes de Mejora de la gestión

 Dirigir y coordinar la elaboración, revisión, actualización y

comunicación de un Sistema autoevaluación y contraste evaluador de

las unidades organizativas para conocer el nivel de implantación de

sistemas de gestión pública avanzada y, de manera singularizada, su

alineamiento con las políticas públicas concretadas en el Plan de

Gobierno, el grado de satisfacción de la ciudadanía y de otros posibles

receptores de servicios respecto de su actividad y las características de

su gestión.

 Coordinar y responsabilizarse de los Planes periódicos de evaluación

de las unidades organizativas

 Dirigir y coordinar la elaboración, revisión, actualización y

comunicación de un Sistema elaboración de Planes de Mejora.

 Coordinar y responsabilizase del seguimiento los Planes de Mejora de

las unidades organizativas.

Respecto de la Red de Colaboradores en Mejora de la Gestión

 Dirigir y coordinar la elaboración de una propuesta Composición,

Selección y Funcionamiento de una Red de Colaboradores en materia

de gestión avanzada en el Gobierno y planificar y dirigir su actividad.

 Coordinar la colaboración con los sectores educativo, sanitario, de

seguridad y de justicia, con el resto de entres públicos de derecho

privado y con las Diputaciones Forales, Ayuntamientos y resto de

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 10/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

administraciones públicas para la extensión de un modelo de gestión

avanzada en toda la administración vasca.

Respecto de la mejora de los servicios públicos

 Planificar y coordinar la elaboración de un informe periódico de

funcionamiento de los servicios públicos.

 Realizar propuestas de actualización respecto del catálogo de los

servicios de las diferentes unidades organizativas.

 Planificar y coordinar la puesta en marcha de experiencias piloto en

materia de gestión de servicios públicos con carácter previo a su

implantación.

2. Encaje en la Ley de Administración Pública Vasca y en la Ley del Empleo

Público. Cabría cuestionarse entonces, si es en el marco del proyecto de ley

de Administración Pública Vasca, que acaba de aprobarse, desde donde

debería procederse a un desarrollo reglamentario que dé cobertura a este

servicio KUDEALAGUNTZA o si tendría cabida alguna regulación superior en

algún sentido (lo vinculado a la parte de PERSONAL) en el marco de la Ley

del empleo público vasco. Desde nuestro punto de vista, y dado que tanto la

evaluación interna como la externa forman parte de un todo indivisible y

asociado a un único servicio (KUDEALAGUNTZA) encontramos mayor

cohesión en que sea un desarrollo reglamentario de la primera. Al fin y al cabo

lo que se pretende con la evaluación externa es tener instrumentos de

medición que permitan la comparabilidad entre unidades y adoptar decisiones

de estímulo positivo a las más avanzadas o de medidas correctoras (no

necesariamente punitivas) a las más atrasadas.

De pensarse en qué encaje tendría en la Ley del Empleo Público Vasco,

encontraríamos un argumento a favor en el hecho de que todo el sistema de

implantación de la gestión pública avanzada depende del personal empleado

público y de los representantes políticos. No en vano el propio modelo tiene un

Eje que denominamos Personas del Modelo de Gestión Pública Avanzada.

Claro está que su desarrollo obedece a un modelo radicalmente diferente al

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 11/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

que se presenta en el texto articulado del anteproyecto de Ley del Empleo

Público Vasco que estamos analizando a través de este informe.

El modelo se afianza en la convicción de que sólo creando un clima de

confianza y corresponsabilidad se consigue que cada persona aporte a la

organización, y por ende a la sociedad, lo mejor de sí misma. En la generación

de ese clima, las personas con responsabilidades directivas, tanto políticas

como técnicas, tienen el máximo compromiso. En ese marco, siguiendo el

modelo, se promoverá la cohesión de los equipos de trabajo, estimulando la

interacción en su funcionamiento y la proactividad, y asumiendo o delegando

todas aquellas responsabilidades que sean necesarias para el buen

funcionamiento de la organización.

3. Servicio alternativo a la Inspección General de Personal y Servicios y

con otra denominación.

La Inspección de personal y servicios en otras comunidades autónomas ha

devenido poco a poco en unidades de calidad de los servicios. Es por ello que

la propia denominación también ha ido cambiando, ya que el término

inspección tiene un carácter reactivo y punitivo que no se ajusta a las nuevas

corrientes de intervención en gestión pública y que no se adecúa a las

prácticas de apoyo y refuerzo positivo que contribuyen a modificar las culturas

administrativas mediante la motivación, la formación, el asesoramiento, el

acompañamiento y el apoyo en los procesos de cambio. El Gobierno ha de

apostar por esa visión innovadora y trasladarla a su denominación. El término

Kudealaguntza (ayuda en la gestión) u otros similares podrían ser opciones

plausibles.

4. Análisis de las funciones de la Inspección de personal y servicios

vinculadas con la gestión de las personas. Hasta ahora hemos analizado

las funciones de KUDEALAGUNTZA en su vertiente de gestión pública

avanzada y no tanto de gestión de las personas, aunque el propio modelo

conlleva como hemos mencionado un EJE DE PERSONAS.

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 12/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

Pero en el artículo 20.3 se determinan también unas funciones de la

Inspección relacionadas con el PERSONAL. A nuestro juicio, no parece muy

adecuado el que se cree un órgano nuevo para asignarle funciones que

ya se están desarrollando de manera adecuada por otros órganos del

Gobierno, en la mayoría de los casos por la propia Dirección de Función

Pública o por las Direcciones de Servicios o asimiladas en los Departamentos

o por las propias Direcciones.

Así, incorporar la función de “Velar por el sometimiento de la actividad de los

servicios públicos y del personal a las disposiciones legales vigentes”, que es

una tarea que se presume en manos de cualquier alto cargo sobre sus

personas y de los propios empleado/a público/as, no parece tener ninguna

utilidad práctica.

Por otra parte la función de “Colaborar y asesorar en la instrucción de los

expedientes disciplinarios”, resulta que es una tarea que en mayor o menor

medida se ha ido realizando por la Dirección de Función Pública, ya que la

instrucción material de los expedientes disciplinarios corresponde a los

departamentos bajo la coordinación de sus Direcciones de Servicios o

asimiladas y con el soporte de sus asesorías jurídicas para que Instructor/a y

Secretario/a cumplan adecuadamente con el procedimiento formal establecido

y no se produzcan errores. Si lo que se pretende es una coordinación mayor o

la generación de conocimiento compartido o el apoyo y asesoramiento

experto, entendemos que existen fórmulas más prácticas que la creación de

un órgano, en tiempos de reducción del aparato administrativo.

En cuanto a la función de “informar las solicitudes en materia de

compatibilidad”, no se entiende qué valor añade el que se haga desde un

órgano ajeno a la Dirección de Función Pública, que es desde donde viene

realizándose históricamente. Es más, la recientemente aprobada Ley1/2014,

de 26 de junio, Reguladora del Código de Conducta y de los Conflictos de

Intereses de los Cargos Públicos, en su artículo 24, asigna a esta misma

Dirección (a su servicio de Registro de Personal) la responsabilidad de la

gestión administrativa del catálogo de cargos públicos, del régimen de incom-

patibilidades y de las obligaciones impuestas a los cargos públicos en la

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 13/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

presente ley…y la llevanza del Registro de Actividades y de Bienes y

Derechos Patrimoniales. Puede tener su lógica que sea el mismo órgano

quien se encargue de las solicitudes o expedientes sobre régimen de

incompatibilidades de los/las empleados/as públicos/as.

En cuanto a la función de “Colaborar y asesorar en las actuaciones

pertinentes, en la fase de mediación y en las comisiones de investigación que

se creen como consecuencia de casos de acoso, por cualquier razón, en el

trabajo”, en la actualidad ya existe un procedimiento establecido en la Orden

de 4 de octubre de 2006, de la Consejera de Hacienda y Administración

Pública, que regula las medidas de prevención y el procedimiento de

actuación en casos de acoso moral y sexual en el trabajo, en el ámbito de la

Administración General y sus Organismos Autónomos. En dicha Orden, en sus

artículos 9 a 26 se concreta la forma de realizar la mediación y la composición

y actuaciones de la Comisión de Investigación. Asimismo mediante Orden de

9 de octubre de 2007, de la Consejera de Hacienda y Administración Pública,

se aprobó el Reglamento de Organización y Funcionamiento de la Comisión

de Investigación, donde se concretan de manera pormenorizada la forma y

modo de realizar la investigación, previéndose asimismo (art. 7.e) la

posibilidad de designar a la/s persona/s de reconocida competencia y prestigio

que van a desarrollar la investigación, si es que se decide en el seno de la

Comisión que va a ser una persona ajena a la misma la que desarrolle las

funciones de investigación.

Existe ya una amplia variedad de potenciales participantes (miembros de la

Dirección de Función Pública, del Servicio de Prevención, de reconocida

competencia o prestigio que se decidan, delegados de personal…) con

conocimiento en la materia y se nos escapa el valor añadido que un órgano

nuevo como la Inspección de Personal y Servicios podría aportar.

5. Funciones que tendría que acometer un servicio alternativo vinculadas

con la gestión de las personas.

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 14/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

Sin embargo sí existen funciones que no se están desarrollando

actualmente y que sería muy conveniente implantar para una adecuada

gestión de las personas, y que habría que analizar desde qué unidad o

servicio tendría mayor virtualidad su implementación, ya que están

estrechamente ligadas con la implantación de sistemas de gestión

pública avanzada.

Funciones que en primera instancia impactarían sobre la motivación,

capacitación, liderazgo, actitudes de colaboración,… y en segundo lugar, sin

lugar a dudas, en la mejora de la gestión.

 La coordinación de la puesta en marcha en las unidades organizativas

de medidas e indicadores relacionados con la motivación y la

satisfacción y el reconocimiento de los/las empleados/as públicos/as,

su grado de implicación en la gestión, y el seguimiento de su evolución

 La coordinación junto al IVAP y las Direcciones de Servicio del

rediseño de los planes de formación departamentales apoyando a las

diferentes unidades organizativas en la identificación de las

necesidades actuales y futuras de personas para el logro de los

objetivos planteados.

 La sensibilización y coordinación en la implantación de medidas para

potenciar el liderazgo, identificando los comportamientos y

características que el gobierno espera de sus líderes para hacer frente

a las exigencias de la sociedad y potenciando la realización de

autoevaluaciones y evaluaciones para conocer el grado de avance en

el desarrollo del ejercicio del liderazgo en las diferentes unidades

organizativas.

 La coordinación en la puesta en marcha de métodos de trabajo que

aumenten la cooperación eficaz y ágil y, de manera prioritaria, el

trabajo en equipo y las comunidades de prácticas, favoreciendo que en

las unidades se produzcan espacios de participación y de aportación

de ideas.

 La estructuración y coordinación del establecimiento en todas las

unidades administrativas de sistemas de comunicación interna que

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 15/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

garanticen que las personas conocen las políticas públicas y los

objetivos de su unidad.

 La coordinación de la difusión y el aseguramiento de que todas las

personas conocen el código ético (o de conducta o sus deberes)

propiciando la sensibilización para su cumplimiento generalizado.

 La coordinación de la sensibilización entre los altos cargos y los/las

empleados/as públicos/as de la importancia de un desempeño

adecuado y coordinado de funciones entre ambos para un mejor

desempeño del servicio público.

 La colaboración con la Dirección de Función Pública y las Direcciones

de Servicios de los Departamentos en proyectos piloto de evaluación

de la productividad de los servicios, evaluación del desempeño de

los/las empleados/as públicos/as.

Funciones que en primera instancia impactarían sobre la organización y en

segundo lugar en la mejora de la gestión, como

 La coordinación con las Direcciones de Servicios de los Departamentos

en proyectos de dimensionamiento y racionalización de unidades

organizativas.

Quizás la opción más práctica sería introducir en la Ley del Empleo Público Vasco la

obligatoriedad de acometer este conjunto de funciones asociadas a la GESTIÓN DE

PERSONAS Y DE ORGANIZACIÓN, en coordinación con los sistemas de gestión

pública avanzada, y dejar a un desarrollo reglamentario la posibilidad de crear un

servicio propio para ello coordinado con KUDEALANGUNTZA o integrado en él.

En resumen, no parece coherente ni oportuno el que en una Ley de empleo público se

regule un aspecto de funcionamiento como es la evaluación de la gestión, o en

términos del texto de la propia Ley del Empleo Público Vasco, la evaluación de la

calidad de los servicios (en ese marco de creación de la Inspección de Personal y

Servicios), cuando acaba de aprobarse un Proyecto de ley que lo regula

expresamente y con una concepción claramente diferente. Sin embargo sí aporta

valor la incorporación de la obligación de ejercer funciones asociadas a la GESTIÓN

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 16/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

DE PERSONAS Y DE ORGANIZACIÓN, vinculadas con los SISTEMAS DE GESTIÓN

AVANZADA, cuya operativa se llevaría a desarrollo reglamentario, en coherencia

con la propuesta recogida en el párrafo anterior.

11. Se utilizan a lo largo del texto articulado de modo algo confuso y como equivalentes

los términos “órganos competentes en materia de función pública o de empleo

público”. Quizás debiera optarse por utilizar el término “función pública” únicamente

cuando se refiera a la actividad que realizan los empleados y empleadas públicas y

“empleo público” cuando se refiera a las relaciones con los/las empleados/as públicos,

sus condiciones laborales, estructura… Por ejemplo en la “Sección Primera. Órganos

Superiores de la Función Pública vasca”, sería más correcto utilizar el término “del

Empleo Público Vasco”; y del mismo modo en el artículo 25.1 apartados II y III “los

departamentos competentes en materia de Hacienda y Función Pública” y artículos

siguientes como el 56.3 etc…., ya que se refiere a las relaciones con los/las

empleados/as públicos/as.

12. En el artículo 27.2 se establece que el personal eventual no podrá desempeñar

funciones directivas ni ejecutivas, ni tampoco las reservadas a personal funcionario o

laboral, en el seno de las Administraciones Públicas vascas. Quizás convendría

excepcionar aquellos puestos de personal eventual que sí tienen labores ejecutivas

como los/las secretarios/as de Consejeros, los chóferes, o el personal de la Ajuria

Enea… y por lo tanto matizar que ello se refiere al personal eventual dedicado al

asesoramiento. “El personal eventual de asesoramiento no podrá desempeñar

funciones directivas ni ejecutivas, ni tampoco las reservadas a personal funcionario o

laboral, en el seno de las Administraciones Públicas vascas”.

13. El Capítulo I regula la Dirección Pública Profesional y su organización y determina qué

puestos, funciones, requisitos se le asignan y los instrumentos para su ordenación. Si

bien no se percibe ninguna contradicción entre lo regulado en el Proyecto de Ley de

Administración Pública Vasca al determinarse qué son los órganos superiores, los

altos cargos y los órganos directivos, bien es cierto que no queda claro en el conjunto

de los dos textos en qué medida la dirección pública profesional va a permitir que

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 17/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

algunos puestos actualmente ocupados por altos cargos (directores/as) puedan formar

parte de estos puestos a determinar como de Dirección Pública Profesional.

Es verdad que la dirección política corresponde a los Altos Cargos, pero esa función

en su mayor parte es la ejercida por los consejeros y consejeras y los viceconsejeros y

viceconsejeras y no siempre por los directores y directoras.

Existen muchos puestos de dirección actualmente que podrían tener un desempeño

más eficiente si fueran ejecutados por directivos/as públicos profesionales, dado su

alto contenido técnico profesional, y su escaso desempeño de carácter político, sobre

todo si la orientación política queda ya marcada, como establece la Ley de

Administración Pública Vasca en el Plan de Gobierno de cada Legislatura y otras

herramientas de planificación.

Parece aceptado considerar que los/las directivos/as públicos/as son el nexo de unión

entre Política y Administración en el sentido de que los/las directivos/as son los/as

encargados/as de transformar en proyectos concretos (y gestionarlos) los programas

electorales y los programas de los gobiernos. Ello conllevaría de forma natural una

reducción de las Direcciones de los departamentos, en el sentido que establece el

proyecto de Ley de Administración Pública Vasca (y por ende de Directores/as con

rango de alto cargo) y en el caso de que resultaran necesarias, por debajo de esta

Dirección Política se encontrarían diversas Direcciones Profesionales por ámbitos de

conocimiento y desempeño, que serían las que el artículo 8.6 d) denomina Direcciones

de área de la Administración General (y que son también órganos directivos).

Es verdad que al incorporarse en el artículo 30 este párrafo: “ 3. En todo caso,

la inclusión de determinados puestos de trabajo dentro de la Dirección pública

profesional de las respectivas Administraciones Públicas vascas, dependerá en

exclusiva de la voluntad de los órganos de gobierno de las mismas, en función de los

criterios de autoorganización y oportunidad que estimen pertinentes.”, se está dejando

un cierto margen de maniobra, pero resultaría mucho más claro si se incorporara

algún texto en el siguiente sentido

“En todo caso, para la determinación de un puesto de dirección pública

profesional se tomará en consideración el marcado contenido de gestión,

técnico o profesional que requiere su desempeño y su contribución esencial a la

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 18/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

dirección política en la implementación de las políticas definidas en la

planificación gubernamental.

Por otra parte la Disposición Adicional Cuarta en su apartado segundo establece que

“Podrán tener la consideración de puestos directivos en el ámbito de la Administración

General de la Comunidad Autónoma de Euskadi y sus Organismo Autónomos, los

siguientes:

a) El puesto de Director/a de Servicios de los diferentes Departamentos del

Gobierno Vasco”.

Siendo bastante claro que es un puesto el de Director/a de Servicios en el que pueden

darse esas condiciones de marcado contenido de gestión, técnico o profesional, en las

funciones que desarrolla actualmente: gestión presupuestaria, gestión de recursos

humanos, gestión de compras, gestión de contratación pública, control de gestión,

soporte tecnológico…, no lo sería de ningún modo si las funciones a desarrollar

tuvieran que ver por ejemplo con otras como la Planificación estratégica y el

seguimiento y evaluación de las políticas y la calidad de los servicios, de

esencia fundamentalmente político estratégica y donde el liderazgo para la

movilización de los equipos técnicos y políticos y el engarce con los compromisos

políticos es más que evidente.

Por otro lado, existen multitud de Direcciones en todos los departamentos de

claro contenido gestor, técnico o tecnológico donde se debería poder optar a la

consideración de puestos directivos en lugar de puestos reservados a Alto

Cargo. Es por ello que parece reduccionista el que no se comtemplen.

14. Artículo 36.2.b y artículo 141.1. Con el fin de guardar coherencia con los términos y

acepciones utilizados en la Ley de Administración Pública Vasca debería

utilizarse

1. El término Administración Pública de la CAE cuando se refiera a la

administración general y además a la administración institucional (Organismos

autónomos y entes públicos de derecho privado)

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 19/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

2. El término Sector Público de la CAE cuando se refiera a la Administración

pública de la CAE y además a sus entes instrumentales

En este sentido, por ejemplo no sería correcto, cómo se menciona en el

artículo36.2 b) “Si se trata de la designación de un puesto directivo

perteneciente a entes instrumentales que no se encuentren integrados en la

Administración Institucional de las Administraciones Públicas Vascas…”. Bastaría

con decir “en las Administraciones Públicas Vascas…” o “bien en la

administración general, bien en la administración institucional vasca”…. O

en el artículo 141.1 cuando se dice “El personal funcionario de carrera que

desempeñe puestos directivos en entes instrumentales que no se encuentren

integrados en la Administración Institucional de las Administraciones Públicas

vascas”, ya que los entes instrumentales nunca forman parte de la administración

institucional, tal y como establece el Proyecto de ley de Administración Pública

Vasca recientemente aprobado en sus artículos 4. 5 y siguientes. “ … Sería más

correcto decir “… que desempeñe puestos, fuera de la administración general

y la administración institucional, en sus entes instrumentales…” o

simplemente “en entes instrumentales del sector público”.

15. Artículo 41. Se valora muy positivamente el que se haya incorporado como una

función pública reservada a personal funcionario público las actuaciones relacionadas

con el área de transparencia y buen gobierno, ya que la garantía del derecho de

acceso a la información pública, la publicidad activa y todas las líneas de actuación

vinculadas con el buen Gobierno constituyen los pilares básicos para la regeneración

de las instituciones públicas y el sistema democrático.

16. Artículo 41.4. Quizás resulte conveniente incorporar como área donde se prestan

servicios directos que no suponen ejercicio de potestades públicas, al igual que se

mencionan las políticas de servicios sociales, culturales y deportivas, las políticas de

empleo, puesto que aquí se encuadran figuras profesionales como los/las

informadores/as, los/as orientadores/as profesionales, los/as formadores, los/as

asesores/as para el autoempleo o generación de empresas, prospectores/as de

mercado de trabajo…más propias de personal laboral.

17. Artículo 44. Resulta poco adecuado que se denomine a este artículo “otros

instrumentos de gestión de recursos humanos”, ya que se trata, tal y como se titula a

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 20/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

esta sección I de “Instrumentos de ordenación del empleo”, y en él no se recogen

los aspectos de reclutamiento, selección, contratación, retribuciones, evaluación o

formación más propios de lo que serían esencialmente los instrumentos de gestión de

recursos humanos.

18. Artículo 45. Tampoco parece muy preciso el término “Planes de optimización de

gestión de personas” ya que lo que se recogen son medidas de “optimización de

plantillas” dirigidas a su redimensionamiento, la reestructuración de los empleos y la

reasignación de los excedentes.

19. Artículos 45 y 46. El artículo 45 recoge como instrumento previsional de ordenación

del empleo público los planes de empleo, con el fin de prestar servicios más eficaces y

de ser más eficientes en el uso de los recursos humanos. Se dice que estos planes se

sustentarán en las políticas de formación, promoción profesional, movilidad y planes

de optimización de gestión de personas (a denominar más adecuadamente como

planes de optimización de plantillas, a nuestro juicio). Teniendo en cuenta que no es

ésta una administración nueva y que tiene una historia que ha desembocado en una

conformación de su plantilla poco ajustada con el modelo que en este proyecto de ley

se pretende (se supone que con pocos funcionarios interinos y además con coberturas

de puestos de poca duración) debiera contemplarse alguna previsión de articulación

de procesos de consolidación del empleo temporal, tal y como se recoge en la ley

7/2007, de 12 de abril, del Estatuto Básico del Empleado Público. No puede obviarse

una realidad tozuda que nos sitúa como organización con una plantilla compuesta en

su tercera parte por personal interino que lleva muchos años contribuyendo a la

generación de valor público. No es sólo la regularización de la situación de estas

aproximadamente 1500 personas lo que debe motivar el que se contemple en la ley

una medida excepcional de consolidación del empleo temporal, ya que es fruto de

una incorrecta gestión del empleo público sostenida en el tiempo, sino la pérdida de

conocimiento y de capacidades que esta organización podría sufrir si no se hiciera, y

que no debería permitirse. Por cierto que esta previsión ya se contempló, de algún

modo, en la Disposición Transitoria Cuarta de la Ley 6/1989, de 6 de julio, de la

Función Pública Vasca, y por lo tanto podría valorarse adecuadamente qué impacto

tuvo y las posibles mejoras que podrían introducirse en este anteproyecto.

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 21/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

Así mismo y en el caso de que esta situación se perpetuara en el tiempo, ya que no

resulta sencilla la implementación inmediata de cualquier medida excepcional de

consolidación del empleo temporal, también deberían contemplarse medidas

transitorias de evaluación del desempeño y de estímulo al rendimiento del

personal funcionario interino (complementos por resultados en la gestión…),

similares a las que se establezcan para el personal funcionario de carrera a excepción

de lo que pudiera resultar oportuno en el ámbito de la carrera profesional propio del

personal fijo.

20. Artículo 51. Como medida de autoexigencia y teniendo en cuenta la escasez de

ofertas de empleo público convocadas en esta administración a lo largo de su historia,

resultaría útil incorporar en el texto de la ley un periodo mínimo obligatorio para

hacerlo, por ejemplo con carácter bienal. Ello permitiría procesos más ágiles

(menos masivos) y generaría menor incertidumbre en los/las trabajadores/as

temporales y en la ciudadanía que pretenda optar a los puestos de la administración

pública, además de plantillas más consolidadas y ajustadas a las necesidades de cada

momento.

21. Artículo 51.7. Parece desprenderse de este párrafo la idea de que las ofertas públicas

de empleo (de mayor rango) deban publicarse en los boletines oficiales y otros

instrumentos similares de oferta de empleo público (de menor rango) en las sedes

electrónicas de cada administración. Conviene aclarar que los boletines oficiales

también se publican en las sedes electrónicas. Por otra parte resulta procedente hacer

constar cual es la esencia de las sedes electrónicas y por qué son espacios

idóneos para publicar cualquier información que interese a los ciudadanos y

ciudadanas, sin necesidad de recurrir a la publicación en el boletín oficial

La sede electrónica es un punto electrónico de acceso donde se puede establecer

relación con la ciudadanía con todas las garantías en cuanto a protección jurídica,

accesibilidad, disponibilidad y responsabilidad, que gestiona la Administración pública,

funcionando con plena responsabilidad respecto de la integridad, veracidad y

actualización de la información y de los servicios a los que se puede acceder a través

de la misma. Quiere ello decir que además de la oficialidad de la información

publicada, permite a su vez iniciar los procedimientos a instancia de parte con todas

las garantías que ello requiera, y que en este caso serían los procedimientos

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 22/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

selectivos o de promoción profesional. Es por ello que conviene limitar en lo máximo

posible la publicación en el boletín oficial, ya que ello conlleva demoras y además no

resulta tan ágil puesto que la información es estática y obliga a acudir después a otro

lugar de la sede electrónica para interactuar con los interesados e iniciar el

procedimiento a instancia de parte.

Ha de tomarse en consideración que el artículo 72.5 del reciente aprobado Proyecto

de Ley de Administración Pública Vasca establece, como medida de simplificación

administrativa y de buena utilización de los servicios y canales electrónicos, lo

siguiente

“ 5.- Cuando se trate de actos integrantes de un procedimiento selectivo o de

concurrencia competitiva de cualquier tipo, se utilizará el tablón electrónico de

anuncios de la Administración pública de la Comunidad Autónoma de Euskadi,

lo que se indicará en las correspondientes convocatorias del procedimiento,

careciendo de validez las que se lleven a cabo en lugares distintos.”

La misma confusión entre Boletín y sede electrónica se produce en los artículos 51.8,

78.4.y 94.8.

22. Artículo 52.5.No se entiende el alcance de este apartado al mencionar que “Las

Administraciones Públicas vascas así como las entidades que integran su sector

público promoverán la implantación de sistemas de gestión integrada de sus recursos

humanos “, ya que este artículo contiene doce apartados referidos a los Registros de

Personal y ninguno referido a lo esencial de cualquier sistema de gestión de recursos

humanos. Quizás pueda referirse a “sistemas de información de gestión de recursos

humanos”.

23. Los artículos 83 y 84 se centran en la formación como política de gestión de los

recursos humanos. La filosofía que parece translucirse en el texto está vinculada con

la promoción, coordinación y gestión de cursos de formación o actividades formativas

dirigidas a la mejora del desempeño del puesto de trabajo y el desarrollo y promoción

profesional del personal empleado público. Sin embargo, y sin restarle importancia a

esos cursos formativos o actividades formalizadas, actualmente han tomado mucha

fuerza otros mecanismos de aprendizaje de carácter menos formal y sistemático que,

aunque son menos estructuradas, están igualmente formalizadas y muestran una

mayor eficacia en la mejora continua del desempeño profesional y de la calidad de los

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 23/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

servicios que se prestan o de las políticas que se gestionan. Nos referimos a “las

comunidades de aprendizaje”, esto es, a grupos de personas con diferentes niveles

de experiencia, conocimiento y pericia, que aprenden mediante su implicación y

participación en actividades relevantes, gracias a la colaboración que establecen entre

sí, a la construcción del conocimiento colectivo que llevan a cabo, a los diversos tipos

de ayudas que se prestan mutuamente y a los recursos de aprendizaje externos que

puntualmente integran en su seno para satisfacer sus inquietudes de aprendizaje

orientadas al objetivo. Estas comunidades de aprendizaje pueden tomar formas

distintas, las llamadas “comunidades de práctica” creadas para profundizar en el

conocimiento de un ámbito de interés común mediante una interacción continuada o

“los equipos de innovación”, que surgen de forma puntual para abordar un problema

de cierta complejidad mediante el análisis de datos, la búsqueda de causas y la puesta

en marcha de soluciones inmediatas que ataquen directamente esas causas. En

ambos casos se trata de comunidades de aprendizaje que han de emerger de modo

natural para su buen funcionamiento, y no impuestas desde fuera, pero que necesitan

de condiciones favorables para su constitución y funcionamiento.

Es por ello que podría incluirse en el artículo 84 una función más del IVAP, en el

siguiente sentido:

j. “promover las condiciones que favorezcan la generación de

comunidades de aprendizaje en las entidades del sector público

mediante acciones de difusión, sensibilización y soporte a través de

medios y recursos materiales o personales que puedan resultar

necesarios para la consecución de los objetivos que se establezcan por

dichas comunidades”

24. Artículo 101.1.b. Resultaría más comprensible si se añadiera lo siguiente:

b. “Cuando su rendimiento sea notoriamente insuficiente y no comporte

inhibición en el cumplimiento de las tareas encomendadas, puesto de

manifiesto a través de la evaluación del desempeño.

ya que aunque los términos provengan de la legislación básica, no resultan fácilmente

entendibles fuera de ese contexto.

25. Artículo 101.1.f. Al igual que en el artículo 45 no parece muy preciso el término

“Planes de optimización de gestión de personas” ya que las cuestiones que pueden

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 24/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

resultar causa de remoción que tienen su origen en las personas ya se establecen en

los apartados precedentes de este mismo artículo y apartado, y en este apartado f) se

trata de recoger más bien los motivos relacionados con la “optimización de las

plantillas”, esto es, cuestiones relacionadas con su redimensionamiento, la

reestructuración de los empleos y la reasignación de los excedentes.

26. Hay una errata en el artículo 109.3. “Las comisiones de servicios forzosas tendrán una

duración máxima de dos un años, prorrogable por otro más si no ha sido posible la

provisión reglamentaria del puesto de trabajo, y no podrán finalizar por renuncia del

personal funcionario comisionado.”

27. El Artículo 162.l reconoce “el derecho de los/as empleados/as públicos/as a la libertad

de expresión dentro de los límites del ordenamiento jurídico”. Es verdad que los/as

funcionarios/as o servidores/as públicos/as, por la circunstancia de estar sometidos a

una relación funcionarial o estatutaria, no pueden ver diezmada o limitada su libertad

de expresión y opinión y, en general, ninguno de los derechos fundamentales de los

que son titulares por intrínseca dignidad humana. Ciertamente, la libertad de expresión

puede sufrir leves modulaciones por razón de la relación de colaboración que ha de

generarse en una organización administrativa, la confianza que debe mediar entre los

órganos directivos y su personal, los deberes de lealtad institucional y de reserva

respecto de las materias que han sido declaradas como tal, con proporción y

razonabilidad. Sin embargo las nuevas tendencias del buen Gobierno van muy

orientadas a la transparencia en la gestión pública no sólo como medida de rendición

de cuentas sino también como herramienta básica que proporciona a la ciudadanía

criterio y conciencia crítica y que estimula la participación ciudadana en los asuntos

públicos. Ponderado el interés público y bajo los principios de buena fe y lealtad, los

empleados y empleadas públicas han de incorporar en su quehacer cotidiano el

derecho a transparentar su gestión, la información relevante que generan en el

desempeño de sus funciones e incluso los juicios valorativos sobre el desempeño

institucional de la entidad u órgano público en el que trabajan, ya que ello constituye

una poderosa herramienta para el control y fiscalización de la gestión pública, y desde

luego, para obtener mejores niveles de rendimiento y resultados, y generar así en las

instituciones democráticas mayor confianza y valoración de la ciudadanía a la que se

sirve.

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 25/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

Es un derecho del/de la empleado/a público/a la libertad de expresión y también de

información y no podrá ser inquietado, perseguido, recriminado o sancionado por

expresar sus opiniones, ideas, pensamientos o juicios de valor acerca de la gestión del

ente público o las actuaciones de sus órganos directivos o de otros empleados/as

público/a.

Claro está que luego hay que dotarse de herramientas constructivas para ello,

buzones de sugerencias, comisiones de ética, cuestionarios de clima laboral, portales

de transparencia…,que permitan ejercer este derecho por canales de respeto al

quehacer institucional.

Es por ello que resultaría más pretencioso y novedoso el que se añadiera esta faceta

“el derecho de los/as empleados/as públicos/as a la libertad de expresión

dentro de los límites del ordenamiento jurídico y a la transparencia en el

ejercicio de su quehacer público”.

28. Capítulo II. Código Ético. Dado que existe un código ético de los cargos públicos y

personal eventual de la Administración General e Institucional de la Comunidad

Autónoma de Euskadi, podría haberse optado por orientar el contenido del código

ético para el personal empleado público en el mismo sentido.

No obstante, y como ya hemos mencionado al inicio deberían traslucirse

particularmente en este capítulo los principios esenciales del Buen Gobierno en

lo que tienen que ver con la transparencia, la participación ciudadana y la

colaboración, al igual que se ha hecho en el Proyecto de Ley de Administración

Pública Vasca y en el Anteproyecto de Ley municipal. Es por ello que podría

introducirse

o en el artículo 167 dedicado a los principios, después del apartado d)

 predisposición a la interacción con la ciudadanía y a la

colaboración en la gestión de los asuntos públicos, favoreciendo

la comunicación ágil y transparente

ya que la interacción con la ciudadanía y los grupos de interés es un pilar básico

del Buen Gobierno

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 26/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

o en el artículo 168 dedicado al código de conducta, entre el b) y el c)

 Promoverá la interacción con la ciudadanía y los grupos de

interés con el fin de conocer sus necesidades y expectativas y

tomarlos en consideración en su quehacer público así como para

recabar la colaboración ciudadana en los asuntos públicos

ya que la interacción con la ciudadanía tiene por objetivo el ajuste de las políticas

y los servicios a sus demandas y su colaboración activa en la solución de los

problemas comunitarios

o en el artículo 168, entre el c) y el d)

 Deberá responder por la gestión realizada, así como por las

decisiones, acciones u omisiones propias de las funciones de su

puesto de trabajo, y realizar su trabajo con implicación y esfuerzo

permanente

ya que estas conductas obedecen al principio de profesionalidad y de excelencia

en la gestión pública

o en el artículo 168 dedicado al código de conducta, entre el e) y el f)

 En el ejercicio de sus funciones trabajará en colaboración con

otros empleados y empleadas públicas, compartiendo

información y conocimiento, generando espacios de aprendizaje

compartido e implicándose en procesos de mejora continua en

los servicios y políticas que se gestionen

ya que los principios del buen Gobierno se basan en el concepto de Gobierno

abierto en su interior y de mejora continua, haciendo de la innovación y del

aprendizaje sus pilares esenciales

29. Debe hacerse un repaso en la utilización del lenguaje sexista, en particular, llama

especialmente la atención la utilización del término secretaria de alto cargo en

femenino cuando se refiere a los puestos de secretaría de alto cargo (art 102.2.c), o

de jefe cuando se refiere a sus responsables o personal directivo (art 162.2).

INFORME DE ORGANIZACIÓN

Documento: IO-2014-33 Página: 27/27

IO 04 - 09/14 Dirección de Atención a la Ciudadanía e Innovación y Mejora de la Administración

Conclusiones:

De acuerdo con las funciones asignadas a través del artículo 18 c del Decreto 188/2013, de 9

de abril, por el que se establece la estructura orgánica y funcional del Departamento de

Administración Pública y Justicia éstas son las observaciones que, desde el punto de vista

del diseño organizativo y procedimientos, formulamos al anteproyecto de Ley del Empleo

Público Vasco.

