

IDENTIFICACIÓN DE
LOS PERFILES PROFESIONALES

DE LAS CATEGORÍAS DE LOS
CUERPOS DE POLICÍA LOCAL DE

CASTILLA LA MANCHA

estudio

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 2

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 3

Índice

INTRODUCCIÓN .. 4

ANTECEDENTES DEL ESTUDIO. ... 4

PRINCIPIOS PARA EL DISEÑO DEL ESTUDIO .. 4

1º. La calidad en los servicios públicos .. 4

2º. Los postulados de la metodología de la Formación Profesional reglada .. 6

3º. Otros modelos de formación parangonables ... 7

PLAN DE TRABAJO ... 9

I. FASES DEL ESTUDIO.. 9

II. CONFIGURACIÓN DE LOS GRUPOS DE TRABAJO. .. 9

III. PROCESO DE TRABAJO CON CADA GRUPO. ... 12

IV. CRONOGRAMA. ... 17

DESARROLLO DEL ESTUDIO ..19

FASE 1. PREPARACIÓN: ÁMBITOS DE ACTUACIÓN, APORTACIONES Y PROFESIONES ... 19

Definición de los ámbitos de actuación y los procesos de la Policía Local. Cadena de Valor19

Identificación de la estructura organizativa de la Policía. ...21

Determinación de las aportaciones necesarias en cada ámbito / proceso...21

Determinación de las profesiones de la Policía Local. ..23

Identificación de las Unidades de Competencia de cada profesión ...26

Estudio prospectivo. Evolución de las competencias de la Policía Local..29

Posición en el proceso productivo...32

FASE 2. DEFINICIÓN DE LOS PERFILES PROFESIONALES POR COMPETENCIAS ... 33

Metodología de definición de los perfiles profesionales. ..34

Resultado de la definición de los perfiles profesionales. ..34
FASE 3. SISTEMA DE EVALUACIÓN DE COMPETENCIAS ... 39

Objetivos del sistema de evaluación. ...39

Metodología de evaluación. ..39

Ciclo de evaluación y desarrollo profesional ..42

Escala de evaluación ..43

Herramientas de evaluación ...44

ANEXOS: PRODUCTOS ..47

ANEXO 1: CADENA DE VALOR DE LA POLICÍA LOCAL. ... 47

ANEXO 2: APORTACIONES A LOS ÁMBITOS Y PROCESOS. ... 47

ANEXO 3: DESCRIPCIÓN PERFILES PROFESIONALES: 11 CATEGORÍAS. ... 47

ANEXO 4: FICHAS DE EVALUACIÓN DE COMPETENCIAS. ... 47

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 4

Introducción

Antecedentes del estudio.

El presente estudio se planteó como respuesta al encargo legislativo surgido de la
Ley 8/2002 de Coordinación de Policías Locales de Castilla- La Mancha que en su día

recayó en la Consejería de Administraciones Públicas, para la elaboración de un plan
de carrera profesional para los Policías Locales, en el que se va a cimentar el
desarrollo personal y profesional de los policías locales de Castilla –La Mancha.

Desde el principio se tuvo conciencia de que la vocación de servicio a la comunidad
de las Policías Locales solamente se puede conseguir desde unos profesionales

dotados de las competencias necesarias, que les permita articular, en todo momento,
una respuesta ágil, profesional y eficaz a los nuevos retos y problemáticas de una
sociedad en permanente cambio. Esta respuesta solamente se puede brindar si las

Administraciones Públicas ponen a disposición de los profesionales que integran la
Policía Local una Formación Profesional de calidad que garantice su cualificación
permanente.

Esta apuesta por la calidad hace que el diseño del Plan de Carrera de la Policía Local
de Castilla–La Mancha se haya realizado desde un enfoque de sistema integrado que

englobe los subsistemas de formación profesional de base, inicial y continua que
facilite la gestión de todo el desarrollo personal y profesional de estas personas.

Gestión que englobará todas las dimensiones del diseño curricular: planificación,
programación, así como la evaluación de los procesos formativos.

Este estudio pretende ser la piedra angular en la que debe basar el diseño de calidad
del Plan de Carrera. Tiene por finalidad proceder a la detección de las necesidades
de formación previas, por medio del análisis de los perfiles y competencias

profesionales requeridas a los integrantes de las Policías Locales.

Principios para el diseño del estudio

1º. La calidad en los servicios públicos

El estudio se ha planteado desde los principios de gestión de la calidad, lo que
permitirá construir un sistema integrado de gestión de la formación profesional de las

Policías Locales, cuando se concluya el Plan de Carrera. Estos principios los podemos
sintetizar en los siguientes puntos:

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 5

 Enfoque al cliente: se ha articulado a través de la participación de un elevado
número de personas en los grupos de trabajo que han colaborado en las distintas
sesiones de trabajo entre los que han destacado:

 Alcaldes y Concejales Delegados de diversos Municipios

representativos de toda la realidad socio-geográfica de
Castilla–La Mancha.

Al considerárseles como los clientes directos de la actuación de la EPC-CLM,

su aportación garantiza que la definición de las profesiones se ajusta a las
necesidades específicas de cada ámbito de actuación de la Policía Local de
Castilla La Mancha.

 Distintos representantes de la Administración Autonómica

responsables de áreas representativas de los servicios sociales
y de la seguridad ciudadana.

 Participación del personal: en la composición de los equipos de trabajo ha
existido una alta representación de todas las categorías profesionales de la Policía
Local y de sus distintos ámbitos de actuación. Su implicación activa ha sido

esencial dado que serán los usuarios de los servicios de la EPC-CLM.

 Diseño orientado desde la definición de los procesos de la Policía Local:

la metodología de trabajo ha partido de la identificación y representación gráfica
de los procesos y subprocesos que constituyen un Servicio de Policía Local. A
partir de este análisis se ha procedido a la descripción de las aportaciones de los

distintos perfiles profesionales a cada proceso y la definición de los factores de
calidad que cada aportación debe cumplir en la prestación del servicio. Estos tres

conceptos (procesos, aportaciones y factores de calidad) han sido la base
conceptual sobre la que se ha cimentado la definición exhaustiva de las
competencias profesionales de cada perfil.

 Mejora continua: el diseño orientado desde procesos, así como la metodología
participativa de las reuniones y la dinámica de trabajo utilizada posibilitan un

resultado del estudio acorde con las necesidades y percepciones reales de la
Policía Local, retratando sus fortalezas y potencialidades. No obstante, el

producto final no debe ser estático; su mejora continua y su adaptación
permanente de los perfiles a las necesidades reales de la comunidad y a los
nuevos retos y vicisitudes que se enfrenten los Cuerpos de Policía Local de

Castilla La Mancha completan la orientación a la calidad. Así por ejemplo el
análisis prospectivo pretende incorporar en los perfiles profesionales los cambios
previstos en el entorno.

Asimismo, la definición del sistema de evaluación y seguimiento de las
competencias de cada figura profesional, dentro de un plan de innovación y

mejora permanentes, va a posibilitar la identificación de áreas de mejora en la

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 6

planificación de la formación de estos profesionales y la definición de programas
individuales de desarrollo profesional de los distintos miembros de las Policías
Locales.

 Liderazgo: la implicación de los responsables de la Consejería de

Administraciones Públicas ha garantizado, por medio de la facilitación de los
trabajos de los distintos grupos de trabajo, el desarrollo sucesivo de las fases del
estudio, así como que su conclusión responda a las necesidades de cualificación

profesional y permanente de la Policía Local. Además mediante el sistema de
evaluación se promueve la implicación de los mandos directos de cada miembro
de la Policía Local en su desarrollo profesional.

2º. Los postulados de la metodología de la Formación Profesional reglada

El enfoque de la Formación Profesional reglada para el diseño de las titulaciones

profesionales de las categorías de la Policía Local de Castilla La Mancha es obligado
por mandato legal. La Ley Orgánica 2/86, de Fuerzas y Cuerpos de Seguridad
(LOFCS), que atribuye a las Comunidades Autónomas la competencia para coordinar

la formación profesional de las Policías Locales (artº 39 c) y d), establece los criterios
básicos de su arquitectura, sintetizados en tres principios (artº 6.2)1 que determinan
que tendrá carácter de:

a. Profesional y, como tal, estará destinada al ejercicio cualificado de la

profesión de Policía Local, en sus diferentes categorías. Por eso es
fundamental conocer de antemano cuáles son las capacidades profesionales
que requiere tal ejercicio para que sea considerado eficiente, en lo que

coincide con uno de los principios básicos del actual sistema de la Formación
Profesional español.

b. Permanente, de manera que se valorice el capital humano de los Cuerpos
Policiales a lo largo de toda su vida activa. Esto no sería posible sin que la
formación que se imparta en la EPC-CLM tenga como referencia constante las

competencias profesionales que a lo largo del tiempo demanda el desempeño
de los puestos de trabajo.

1 Funciones que podrán ejercer las CCAA: artº 39:

c)“fijar los criterios de ... formación ... de las Policías Locales, determinando los distintos niveles educativos exigibles
para cada categoría...

d) Coordinar la formación profesional de las Policías Locales mediante la creación de Escuela de Formación de Mandos y
de Formación Básica”

Criterios a que deberá ajustarse la formación de las Policías Locales: artº 6.2.
a) Deberá tener carácter profesional y permanente

b) Los estudios que se cursen en los centros de enseñanza dependientes de las diferentes Administraciones Públicas podrán
ser objeto de convalidación por el Ministerio de Educación y Ciencia, que a tal fin tendrá en cuenta las titulaciones
exigidas para el acceso a cada uno de ellos y a la naturaleza y duración de dichos estudios

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 7

c. Convalidable por la autoridad académica (Ministerio de Educación, ME), por lo
que los procesos de planificación, programación, impartición y evaluación
deberán ser parecidos a los utilizados en la Formación Profesional reglada,

considerando la posibilidad de una futura homologación2.

La identificación de las capacidades profesionales de cada una de las categorías de la
Policía Local se constituye, por lo tanto, en el eje vertebral de la definición de los
perfiles profesionales.

La definición de las capacidades en términos de aportación de los distintos
profesionales al servicio de la Policía Local, permite diseñar un producto desde las

necesidades reales del sector y adaptable a sus posibles cambios en función de
futuras demandas ciudadanas. De esta manera se puede dar respuesta a varias
cuestiones fundamentales:

 ¿Qué debe hacer la Policía Local desde el punto de vista formal?

 ¿Qué aportación de valor a la sociedad deben realizar los distintos
profesionales de la Policía Local?

 ¿Qué factores van a determinar que las aportaciones sean de calidad,

eficaces y eficientes?.

3º. Otros modelos de formación parangonables

Para la realización del estudio se debían tener presentes otras experiencias previas
realizadas por Instituciones Públicas encargadas de la formación de los profesionales
de policía. Se han tenido en cuenta como “buenas prácticas”:

 El diseño de Título de Técnico de Grado Medio de Seguridad Pública elaborado

por una Comisión Técnica en la que estaban incluidas expertos en formación
de los Cuerpos Nacionales, Regionales y Locales.

 Las del Plan de Estudios de la Academia Canaria.

 El de la Escola de Policía de Catalunya para la Escala Básica.
 El de la Policía de Navarra y el de la Ertzaintza.
 Otros modelos de Policías Locales.

Asimismo se ha partido de una revisión de bibliografía especializada en la materia,

entre la que cabe destacar a:

 RUEDA, A. y otros “Metodología para la definición de las titulaciones
profesionales”.

 MARTIN, Manuel . “Las Tareas Policiales”

2
 RUEDA, A. y otros (1997) “Metodología para la definición de las titulaciones profesionales”, MEC, Madrid.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 8

 SALGADO, Jesús F. “La Selección de Policías y Personal de Ocupaciones de
Seguridad: Recientes Avances de la Investigación”

 GORRITI, M. "Un estándar de selección para el curso básico de la Ertzaintza,
según el modelo de validez predictiva”

 WEISS SPILBERG, Shelley. “Development of psychological screening guidelines
for peace Officers: Background & Development of Essential Traits”.

 VVAA. “Predicting Police Officer Behaviors: A Meta-Analysis of Personality
Scale Validities

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 9

Plan de trabajo

I. Fases del estudio.

FASE FINALIDAD PRODUCTOS

Primera
AMBITOS DE
ACTUACIÓN,
APORTACIONES Y
PROFESIONES

Identificar los ámbitos de actuación de la
Policía Local y las aportaciones que debe
realizar en cada uno de ellos, que servirán
de base para definir las profesiones
necesarias y, en la segunda, sus
respectivas competencias

- Mapa de ámbitos de actuación de la
Policía Local.

- Identificación de los procesos de cada
ámbito de actuación policial.

- Descripciones de aportaciones y
factores de calidad profesional.

- Definición de las profesiones por
ámbito de actuación y nivel de
responsabilidad

Segunda
PERFILES
PROFESIONALES

Establecer el perfil profesional en
términos de competencias requeridas en
cada profesión y nivel de la Policía Local,
a fin de desempeñar con la máxima
eficacia y calidad su función de servicio a
la sociedad.

- Competencia general de cada
profesión.

- Competencias operativas, de gestión y
clave de cada perfil profesional.

- Realizaciones profesionales y criterios
de realización.

Tercera
SISTEMA DE
EVALUACIÓN

Definición de un Sistema de Evaluación
Profesional que sirva para identificar
áreas de mejora y sea la base para el
establecimiento de planes individuales de
desarrollo y carrera profesional.

- Sistema de evaluación de
competencias.

- Fichas de evaluación para cada
categoría profesional.

II. Configuración de los grupos de trabajo.

Para el desarrollo del estudio se han realizado dos tipos diferentes de grupos de

trabajo:

 El Equipo de Proyecto.

 Paneles de expertos para cada categoría profesional a definir.

Han participado un total de 383 personas, de las cuales 13 han sido miembros del

Equipo de Proyecto y también de uno o dos paneles de expertos. Si se observa el

3
 Sin contar con los 3 consultores y el Director del Estudio.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 10

gráfico adjunto podemos verificar que ha existido una equilibrada convocatoria y
participación de representantes de:

 Corporaciones Locales, que ejercen en la actualidad cargos de Alcalde,
Concejal o Secretario de Ayuntamiento. Ha sido la representación más

numerosa (un 45%) ya que se les ha identificado, desde el principio del
estudio, como principales clientes de la Policía Local.

 Personal de los Cuerpos de Policía Local, pertenecientes a todas las
categorías y escalas. Ha supuesto el 43% del total. Su participación ha
sido indispensable para la validación y contraste de las aportaciones

definidas, además para la definición técnica de la aportación de valor de
cada categoría.

 Otras Instituciones pertenecientes a distintas Consejerías de la Junta de
Comunidades de Castilla La Mancha. Ha supuesto el 12% del total. Su
participación ha sido esencial para definir y objetivar determinadas

aportaciones de la Policía Local en el campo de los servicios sociales
especializados o su coordinación con otros Cuerpos y Fuerzas de Seguridad

además de otros Organismos y Servicios públicos.

PARTICIPACIÓN EN LOS DISTINTOS EQUIPOS DE

TRABAJO: Total 51 Personas

12%

43%

45%

Corporación Policia Otras Instituciones

La distribución de las personas en los distintos equipos de trabajo ha sido la
siguiente

 Personas Corporación Policía Otras Instituciones

Equipo de Proyecto 10 2 3 5

Panel Intendentes 7 3 3 1

Panel Inspectores 9 4 5

Panel Policías 10 5 5

Panel Vigilantes 15 9 6

Total 51 23 22 6

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 11

La media de participación por grupo ha sido de 10,2 personas. Como puede

observarse el grupo más numeroso ha sido el panel de Vigilantes. La razón es que se
aprovechó la configuración del panel de Policías y se completó convocando a
Alcaldes, Concejales y Secretarios de Ayuntamientos que contaran con esta figura en

sus dotaciones de personal. El menos numeroso ha sido el de Intendentes, debido a
que Castilla La Mancha cuenta en la actualidad con muy pocos Cuerpos que cuenten
con esta categoría profesional.

Se ha pretendido dar cabida en los grupos de trabajo a una representación alta de
municipios, correspondiente a la realidad socio geográfica de Castilla-La Mancha.

Esta representación ha pretendido que fuera equilibrada en cuanto a:

 Provincias representadas.
 Dimensión del municipio, diferenciando en

o Capitales de provincia y municipios grandes.

o Municipios medianos.
o Municipios pequeños.

 Realidad rural o industrial.

 Estructura de los Cuerpos de Policía Local.
 Problemáticas emergentes: inmigración, delincuencia organizada, etc.

En el cuadro adjunto se relacionan, por orden alfabético, los distintos municipios que
han contado con alguna participación distinguiendo la condición de representante de

la Corporación o del Cuerpo de la Policía Local.

Ayuntamiento Corporación Cuerpo PL Total

ALBACETE 2 2
ALCÁZAR DE SAN JUAN 1 1

ALMADÉN 1 1

AZUQUECA DE HENARES 1 1

BOLAÑOS DE CALATRAVA 1 1

CORRAL DE ALMAGUER 1 1

CUENCA 1 1 2

GUADALAJARA 1 1 2

LA RODA 1 1

MONTIEL 2 2

MUNERA 2 1 3
PUERTOLLANO 1 1

QUINTANAR DE LA ORDEN 2 2

SAN CLEMENTE 1 1

TALAVERA DE LA REINA 1 1

TARANCÓN 1 1

TOBARRA 1 1

TOLEDO 1 1 2

TOMELLOSO 2 2

TORREJÓN DEL REY 2 2
VALDEPEÑAS 1 1

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 12

Ayuntamiento Corporación Cuerpo PL Total
VILLACAÑAS 1 1

VILLARROBLEDO 1 1

Total Rptes. Ayuntamientos 17 16 33

Repiten participación 6 6

Participantes en sesiones 23 22

Los representantes de otras instituciones han sido 5 (de los cuales uno ha repetido

participación) y se relacionan en el cuadro adjunto:

OTRAS INSTITUCIONES JCCLM

Consejería de Sanidad 1

Sindicatura de Cuentas 1
Consejería de Administraciones Públicas 2

Consejería de Bienestar Social 1

Total organismos 5

Repiten participación 1

Participantes en sesiones 6

III. Proceso de trabajo con cada grupo.

 Equipo de Proyecto:

a) Composición:

NOMBRE CARGO CORPORACIÓN O ENTIDAD
CORALIO PANIAGUA CARDENAS Concejal Ayuntamiento de ALCÁZAR DE SAN JUAN

MIGUEL ANGEL VALVERDE
MENCHERO

Concejal Ayuntamiento de BOLAÑOS DE
CALATRAVA

FRANCISCO QUEVEDO CEREZO Intendente Jefe Policía Local de TALAVERA DE LA REINA

JESUS ANGEL LOPEZ MORENO Intendente Jefe Policía Local de VILLARROBLEDO

MANUEL GARCIA MOCHALES TAPIA Oficial Policía Local de VILLACAÑAS

MARIA GER MARTOS Coordinadora de Protección Consejería de Bienestar Social TOLEDO

PURIFICACION CASTAÑO CUENCA Técnica en drogodependencias Consejería de Sanidad TOLEDO

MANUEL GARCIA MONLLOR Técnico de Auditoría Sindicatura de Cuentas TOLEDO
DANIEL ROMERO ÁLVAREZ Coordinador de Interior Consejería de AA.PP. TOLEDO

BEATRIZ FERNÁNDEZ MORENO Jefa de Gabinete Consejería de AA.PP. TOLEDO

JOSÉ MIGUEL ILUNDÁIN VILÀ Director DTI Consultores de Dirección MADRID

LUIS SAGI-VELA GRANDE Consultor DTI Consultores de Dirección MADRID

GUSTAVO AGUILAR DE ARMAS Consultor DTI Consultores de Dirección MADRID

FERNANDO TALAVERA ESTESO Coordinador Regional Policías
Locales

Dirección General Protección Ciudadana

MARINA PERNIA ZAPORTA Organización Servicio Coordinación Policías Locales

b) Sesiones de trabajo:

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 13

Se han mantenido un total de 6 sesiones de trabajo con la siguiente distribución:

 4 durante el mes de julio.

 1 en septiembre.
 2 en noviembre.

La duración media de las sesiones ha sido de 6,5 horas de trabajo.

c) Dinámica de trabajo:

Preparación de las sesiones:

 Recepción vía e-mail de materiales.
 Lectura.

Desarrollo de las reuniones:

 Presentación a cargo de la Directora General de Protección Ciudadana o
del Coordinador Regional de Policías Locales

 Dinamización del debate por parte de DTI, Consultores de Dirección, S.A..

 Debate y aportaciones de los integrantes.
 Recogida en tiempo real de las aportaciones utilizando soportes

informáticos y proyectando el proceso de construcción de los productos por

medio de un cañón de proyección.

 Panel de Expertos 1- Intendentes:

a) Composición:

NOMBRE CARGO CORPORACIÓN O ENTIDAD

FRANCISCO QUEVEDO CEREZO Intendente Jefe Policía Local de TALAVERA DE LA REINA

JOSÉ Mª SÁNCHEZ ALBIÑANA Intendente Jefe Policía Local de TOLEDO

PASCUAL MARTÍNEZ CUESTA Intendente Jefe Policía Local de ALBACETE

FRANCISCO VAÑÓ FERRÉ Concejal Ayuntamiento de TOLEDO

JOSÉ Mª ALONSO LLORENTE Concejal Ayuntamiento de GUADALAJARA
VICTOR MARTÍNEZ PATIÑO Concejal Ayuntamiento de CUENCA

MANUEL GARCIA MONLLOR Técnico de Auditoría Sindicatura de Cuentas TOLEDO

FERNANDO TALAVERA ESTESO Coordinador Regional Policías Locales Dirección General Protección Ciudadana

JOSÉ MIGUEL ILUNDÁIN VILÀ Director DTI Consultores de Dirección MADRID

LUIS SAGI-VELA GRANDE Consultor DTI Consultores de Dirección MADRID

GUSTAVO AGUILAR DE ARMAS Consultor DTI Consultores de Dirección MADRID

b) Sesiones de trabajo:

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 14

Se han mantenido 3 reuniones de trabajo durante el mes de octubre de 6,5 horas de
media.

c) Dinámica de trabajo:

Preparación de las sesiones:

 Recepción vía e-mail de materiales.

 Lectura.

Desarrollo de las reuniones:

 Presentación a cargo de la Directora General de Protección Ciudadana o

del Coordinador Regional de Policías Locales
 Dinamización del debate por parte de DTI, Consultores de Dirección, S.A..
 Debate y aportaciones de los integrantes.

 Recogida en tiempo real de las aportaciones utilizando soportes
informáticos y proyectando el proceso de construcción de los productos por
medio de un cañón de proyección.

 Panel de Expertos 2- Inspectores:

a) Composición:

NOMBRE CARGO CORPORACIÓN O ENTIDAD

CORALIO PANIAGUA CÁRDENAS Concejal Ayuntamiento de ALCÁZAR DE SAN JUAN

JOSÉ VICENTE GARCÍA SÁNCHEZ Concejal Ayuntamiento de AZUQUECA DE
HENARES

ANGEL GARCÍA CÁCERES Concejal Ayuntamiento de PUERTOLLANO

VICENTE AROCA SÁEZ Concejal Ayuntamiento de LA RODA

JOSÉ FRANCISCO VILLAESCUSA TÉBAR Subinspector Jefe Policía Local de TOBARRA

JOAQUÍN ANGEL MORENO DEL OLMO Subinspector Policía Local de VALDEPEÑAS

PEDRO A. RUBIO LARA Inspector Policía Local de ALBACETE

JOSE ANTONIO ALCÁZAR AGUILERA Inspector Jefe Policía Local de TOMELLOSO

JOSÉ VIDAL TEJEDA NOHEDA Oficial Policía Local de CUENCA

FERNANDO TALAVERA ESTESO Coordinador Regional Policías
Locales

Dirección General Protección Ciudadana

JOSÉ MIGUEL ILUNDÁIN VILÀ Director DTI Consultores de Dirección MADRID

LUIS SAGI-VELA GRANDE Consultor DTI Consultores de Dirección MADRID

GUSTAVO AGUILAR DE ARMAS Consultor DTI Consultores de Dirección MADRID

b) Sesiones de trabajo:

Se han mantenido 3 reuniones de trabajo durante el mes de octubre de 6,5 horas de
media.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 15

c) Dinámica de trabajo:

Preparación de las sesiones:

 Recepción vía e-mail de materiales.
 Lectura.

Desarrollo de las reuniones:

 Presentación a cargo de la Directora General de Protección Ciudadana o
del Coordinador Regional de Policías Locales

 Dinamización del debate por parte de DTI, Consultores de Dirección, S.A..

 Debate y aportaciones de los integrantes.
 Recogida en tiempo real de las aportaciones utilizando soportes

informáticos y proyectando el proceso de construcción de los productos por

medio de un cañón de proyección.

 Panel de Expertos 3- Policías:

a) Composición:

NOMBRE CARGO CORPORACIÓN O ENTIDAD

MIGUEL ANGEL VALVERDE MENCHERO Concejal Ayuntamiento de BOLAÑOS DE
CALATRAVA

JOSE LUIS OTERO PRIMO Concejal Ayuntamiento de SAN CLEMENTE

ROSARIO REQUENA LÓPEZ Concejal Ayuntamiento de MUNERA

ANGEL ARGUMANES ARGUMANEZ Concejal Ayuntamiento de QUINTANAR DE LA
ORDEN

JOSE Mª LÓPEZ VERGARA Oficial Jefe Policía Local de ALMADÉN

FRANCISCO JOSÉ SÁNCHEZ ESPLIEGO Oficial Policía Local de GUADALAJARA

MANUEL FERNÁNDEZ-CLEMENTE LOZANO Policía Policía Local de CORRAL DE
ALMAGUER

ANA ESMERALDA GONZÁLEZ SERNA Policía Policía Local de TARANCÓN

ALFREDO CARRETERO ARIAS Subinspector Policía Local de TOMELLOSO

FERNANDO TALAVERA ESTESO Coordinador Regional Policías Locales Dirección General Protección
Ciudadana

JOSÉ MIGUEL ILUNDÁIN VILÀ Director DTI Consultores de Dirección MADRID

LUIS SAGI-VELA GRANDE Consultor DTI Consultores de Dirección MADRID

GUSTAVO AGUILAR DE ARMAS Consultor DTI Consultores de Dirección MADRID

b) Sesiones de trabajo:

Se han mantenido 3 reuniones de trabajo durante el mes de octubre de 6,5 horas de

media.

c) Dinámica de trabajo:

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 16

Preparación de las sesiones:

 Recepción vía e-mail de materiales.
 Lectura.

Desarrollo de las reuniones:

 Presentación a cargo de la Directora General de Protección Ciudadana o
del Coordinador Regional de Policías Locales

 Dinamización del debate por parte de DTI, Consultores de Dirección, S.A..

 Debate y aportaciones de los integrantes.
 Recogida en tiempo real de las aportaciones utilizando soportes

informáticos y proyectando el proceso de construcción de los productos por

medio de un cañón de proyección.

 Panel de Expertos 4- Vigilantes Municipales:

a) Composición:

NOMBRE CARGO CORPORACIÓN O ENTIDAD

JOSE LUIS OTERO PRIMO Concejal Ayuntamiento de SAN CLEMENTE
ANGEL ARGUMANES ARGUMANEZ Concejal Ayuntamiento de QUINTANAR DE LA

ORDEN

JOSE Mª LÓPEZ VERGARA Oficial Jefe Policía Local de ALMADÉN

FRANCISCO JOSÉ SÁNCHEZ ESPLIEGO Oficial Policía Local de GUADALAJARA

ANA ESMERALDA GONZÁLEZ SERNA Policía Policía Local de TARANCÓN

JOSÉ ANTONIO GARCÍA Concejal de Personal Ayuntamiento de TORREJÓN DEL
REY

JOSÉ MANUEL GARCÍA ROMÁN Secretario Ayuntamiento de TORREJÓN DEL
REY

MANUEL FERNÁNDEZ-CLEMENTE LOZANO Policía Policía Local de CORRAL DE
ALMAGUER

ROSARIO REQUENA LÓPEZ Concejal Ayuntamiento de MUNERA

JUAN MIGUEL ARENAS VILLORA Jefe de Policía Ayuntamiento de MUNERA

ALMUDENA VALVERDE VALERO Secretaría / Interventora Ayuntamiento de MUNERA

ALFREDO CARRETERO ARIAS Subinspector Policía Local de TOMELLOSO

BARTOLOMÉ JIMENEZ MORENO Alcalde Ayuntamiento de MONTIEL

LUIS RODRÍGUEZ ORTEGA Secretario Ayuntamiento de MONTIEL

FERNANDO TALAVERA ESTESO Coordinador Regional Policías Locales Dirección General Protección
Ciudadana

JOSÉ MIGUEL ILUNDÁIN VILÀ Director DTI Consultores de Dirección MADRID

LUIS SAGI-VELA GRANDE Consultor DTI Consultores de Dirección MADRID

GUSTAVO AGUILAR DE ARMAS Consultor DTI Consultores de Dirección MADRID

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 17

b) Sesiones de trabajo:

Se ha mantenido 1 única reunión de trabajo a principios de noviembre de 5 horas de
duración.

c) Dinámica de trabajo:

Preparación de las sesiones:

 Recepción vía e-mail de materiales.

 Lectura.

Desarrollo de las reuniones:

 Presentación a cargo de la Directora General de Protección Ciudadana o

del Coordinador Regional de Policías Locales
 Dinamización del debate por parte de DTI, Consultores de Dirección, S.A..
 Debate y aportaciones de los integrantes.

 Recogida en tiempo real de las aportaciones utilizando soportes
informáticos y proyectando el proceso de construcción de los productos por
medio de un cañón de proyección.

IV. Cronograma.

El desarrollo del estudio se ha ejecutado conforme al cronograma adjunto.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 18

Si comparamos el cronograma de ejecución con lo previsto, observamos que se han

producido dos pequeños desajustes:

 Fase 1: Se habían previsto 4 talleres de trabajo con el Equipo de Proyecto.

La ejecución real ha sido de 5 días.

 Fase 2: Se habían previsto 2 días de trabajo con cada Panel de expertos.

La previsión era desarrollar 3 perfiles, por lo que consideramos 8 días de
trabajo:
o 6 días para el desarrollo de perfiles.

o 1 para el desarrollo del Perfil de Vigilante Municipal.
o 1 para la validación de los trabajos y análisis de coherencia por parte del

Equipo de Proyecto.

o

La ejecución real ha sido de 11 días ya que se ha necesitado 3 días para
definir cada perfil en lugar de los dos planificados.

 Fase 3: Se habían previsto 2 días de trabajo con el Equipo de Proyecto. La

ejecución real ha sido de 1 día.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 19

Desarrollo del estudio

Fase 1. Preparación: Ámbitos de actuación, aportaciones y profesiones

Objetivo:

Identificar los ámbitos de actuación de la Policía Local y las aportaciones que debe

realizar en cada uno de ellos que servirá de base conceptual sobre la cual definir las
profesiones necesarias, para, en la segunda fase, realizar la descripción de
competencias de cada profesión.

Metodología:

Taller de trabajo con el “Equipo de proyecto”.

Producto:

 Mapa de ámbitos de actuación.
 Descripción de aportaciones.

 Profesiones de la Policía Local

Definición de los ámbitos de actuación y los procesos de la Policía Local. Cadena de Valor

En la planificación inicial del estudio se previó la existencia de, al menos, dos
tipos de ámbitos de actuación:

1. Ámbito de tipo funcional o de especialización, como por ejemplo Policía

Administrativa, Policía Judicial, Tráfico, o Seguridad. No obstante, del

desarrollo de las sesiones con el Equipo de Proyecto se concluyó que se
podían ampliar delimitando los siguiente ámbitos:

 Protección y Auxilio.

 Seguridad Ciudadana
 Seguridad Vial.

 Policía Judicial.

 Policía Administrativa.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 20

2. Ámbito socio-geográfico, derivado del tamaño y características
específicas de los municipios.

Dado que cada uno de estos ámbitos podría tener unas necesidades distintas y,

por tanto, requerir un tipo de perfil y de competencias profesionales diferentes
en los policías asignados a cada uno, se planteó realizar un enfoque global de la

aportación real de la Policía Local en base a un análisis en detalle de sus
procesos que nos permitiera identificar los aspectos clave donde se deberían

dirigir las aportaciones de los profesionales, así como las competencias que
deberían integrar los “perfiles ideales”.

Para la realización de este análisis se procedió a desglosar las:

 Subfunciones de cada ámbito de tipo funcional.

 Procesos y subprocesos de cada ámbito de tipo funcional.

Como resultado de este proceso de análisis, obtuvimos la Cadena de Valor de la

Policía Local que adjuntamos a continuación. El desglose en detalle de la misma
se encuentra en el Anexo nº 1.

2

DTI

Consultores de Dirección

Cadena de valor de la
Policía Local

P-1

DEFINICIÓN DEL

MODELO

POLICIAL

P-2

PLANIFICACIÓN

DE LOS

SERVICIOS

P-3

COORDINACIÓN CON OTROS CUERPOS DE

SEGURIDAD, PROTECCIÓN CIVIL Y SERVICIOS

MUNICIPALES

P-4

EJECUCIÓN DEL

SERVICIO

P-5

ANÁLISIS DE

RESULTADOS,

MEJORA

CONTINUA Y

COMUNICACIÓN

GESTIÓN DE

RECURSOS

HUMANOS

GESTIÓN

PRESUPUESTARIA

Y DE RECURSOS

MATERIALES

• Protección y auxilio

• Seguridad ciudadana

• Administrativa

• Judicial

• Seguridad vial

GESTIÓN DE LA

CALIDAD

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 21

Identificación de la estructura organizativa de la Policía.

Para la identificación de la estructura organizativa, en el momento del diseño
del estudio se plantearon tres objetivos:

 Identificación de la estructura jerárquica de la Policía Local de Castilla la

Mancha con sus distintos grupos (A, B y C) y categorías (Policía, Oficial,
Oficial Jefe, Subinspector, etc.).

 Identificación de los puestos de trabajo actuales existentes y ubicación
según las funciones y procesos en los que intervienen.

 Análisis de los requisitos legales que impone la estructura organizativa de
la Policía que puedan limitar o condicionar la definición de profesiones.

La identificación de la estructura organizativa actual y la ubicación de los
puestos de trabajo existentes, tenía como finalidad la determinación de las

funciones-tipo (agrupaciones de puestos en base a la identidad de sus
funciones, independientemente de su denominación) que permitiera clarificar la
delimitación de las aportaciones necesarias para la generación de valor que se
le requiere al proyecto de servicio público de la Policía Local.

El Equipo de Proyecto, dada la heterogeneidad organizativa de los distintos

cuerpos, delimitó cuatro categorías principales a las que atribuir las
aportaciones:

 Gobierno Municipal, Alcalde, Concejal Delegado, para delimitar las
aportaciones que deberían realizarse por parte de los responsables
políticos (no técnicos de la Corporación).

 Jefe del Cuerpo de Policía Local.

 Mandos Intermedios

 Agentes de Policía.

Asimismo, y para concretar aportaciones que requerían coordinación con otros
Servicios, se delimitó la categoría de “Otros técnicos municipales”.

Determinación de las aportaciones necesarias en cada ámbito / proceso.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 22

Para la determinación de las aportaciones necesarias de cada categoría, en el
momento del diseño del estudio se plantearon tres objetivos:

 Identificación de la aportación necesaria que debe realizar la Policía Local
para cada proceso y en cada ámbito de actuación.

 Determinación de los factores de calidad de cada una de las aportaciones
realizadas.

 Determinación de la coordinación necesaria con otros ámbitos de la

Policía, para el adecuado logro de los objetivos y aportaciones del
servicio.

La definición de las aportaciones, tenía como finalidad:

 Contrastar y validar las agrupaciones realizadas, así como definir los
límites lógicos entre mismas.

 Servir de base conceptual para describir las competencias de las
profesiones definidas, como posteriormente desarrollaremos.

Para el desarrollo de esta fase DTI desarrolló una plantilla para la creación de una

base de datos de aportaciones. Los distintos registros estaban integrados por los
siguientes campos:

 Código de identificación del Proceso Principal o de Apoyo.

 Nombre del Proceso Principal o de apoyo.

 Código de identificación del Procedimiento o Subproceso Principal o de Apoyo.

 Nombre del Procedimiento o Subproceso Principal o de Apoyo.

 Puestos que intervienen, vinculado a la tabla de las categorías definidas para la
delimitación las aportaciones a los procesos anteriormente mencionadas.

 Tipo de aportación, vinculada a la tabla que contenía exclusivamente los campos
de Líder o Concurrente para delimitar el carácter de la aportación.

 Definición de la aportación.

 Factores de calidad de la aportación.

La determinación de cada aportación y por lo tanto la construcción de cada

registro se realizó, en un principio, en tiempo real con el Equipo de Proyecto,

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 23

por medio de la proyección de las conclusiones consensuadas a través del
cañón de proyección.

En el cuadro adjunto se expone un ejemplo de integración de las aportaciones

requeridas a cada proceso. El detalle completo se encuentra en el Anexo nº 2 al
presente informe.

C ó dig o

pro ce s o
PR O C ESO

C ó dig o

pro ce dimie nto
 PR O C ED IM IEN TO

 PU ESTO S Q U E

IN TER VIEN EN

 TIPO D E

A PO R TA

C IÓ N

 A PO R TA C IO N ES

P O 01
D efinic ión del modelo

municipal de P olic ia Local
P O 01.01

 D eterminación de las

P olíticas de la Corporación

para la P olic ia Local

 Gobierno municipal
Líder

D efinic ión y/o rediseño de la visión,

líneas estra tégicas y las políticas de la

actuación de la P olic ía Local.

P O 01
D efinic ión del modelo

municipal de P olic ia Local
P O 01.01

 D eterminación de las

P olíticas de la Corporación

para la P olic ia Local

 Jefe de cuerpo de polic ía

local
Concurrente

A nálisis de las políticas de la

Corporación para la P olic ía Local.

P O 01
D efinic ión del modelo

municipal de P olic ia Local
P O 01.02

 Conocimiento de las

necesidades c iudadanas

 Conceja l responsable

Jefe del Cuerpo de P olic ía

Local
Líder

D irección y gestión de la explotación

de datos.

A nálisis prospectivo de las

necesidades c iudadanas ,áreas

prioritarias y obje tivos de impacto

socia l.

D eterminación de las áreas de mejora

a la luz de los resultados de impacto

socia l e imagen polic ia l del p

P O 01
D efinic ión del modelo

municipal de P olic ia Local
P O 01.02

 Conocimiento de las

necesidades c iudadanas

D iferentes Técnicos de las

áreas obje to de análisis

Concurrente Recogida y explotación de datos.

P O 01
D efinic ión del modelo

municipal de P olic ia Local
P O 01.03

 A nálisis de otros modelos

de seguridad

 Conceja l responsable

Jefe del Cuerpo de P olic ía

Local

Líder

D efinic ión de modelos de polic ía y

buenas- malas prácticas de otros

Cuerpos y Fuerzas de Seguridad a

estudiar.

P O 01
D efinic ión del modelo

municipal de P olic ia Local
P O 01.03

 A nálisis de otros modelos

de seguridad

 Jefe del Cuerpo de P olic ía

Local

D iferentes Técnicos de las

áreas obje to de análisis

Concurrente

Estudio comparativo de las buenas y

malas prácticas de otros Cuerpos y

Fuerzas de Seguridad.

P O 01
D efinic ión del modelo

municipal de P olic ia Local
P O 01.04

 D eterminación de los

ámbitos de actuación

polic ia l

 Conceja l responsable
Líder

D eterminación de los ámbitos de

actuación polic ia l.

P O 01
D efinic ión del modelo

municipal de P olic ia Local
P O 01.04

 D eterminación de los

ámbitos de actuación

polic ia l

Jefe del Cuerpo de P olic ía

Local

Concurrente
P roponer ámbitos de actuación

polic ia l.

 FACTORES DE CALIDAD

Documentación.

Responda a las expectivas de todos los grupos

de interés (especialmente la ciudadanía)

Claridad.

Concreción.

Concreción de las políticas en criterios de

actuación.

Fiabilidad y discriminación eficiente de los

datos. (mapas de delincuencia, estadística

regional, estdística local).

Detallado. Claro.

Coherente. Objetivo, justificado.

Fiabilidad y discriminación eficiente de los

datos. (mapas de delincuencia, estadística

regional, estdística local).

Detallado. Claro.

Coherente. Objetivo, justificado.

Fiabilidad y discriminación eficiente de los datos

y resultados.

Adecuado a la dimensión y ámbitos de

actuación de cada Cuerpo y políticas de la

corporación.

Detallado. Claro.

Coherente. Objetivo, justificado.

Fiabilidad y discriminación eficiente de los datos

y resultados.

Adecuado a la dimensión y ámbitos de

actuación de cada Cuerpo y políticas de la

corporación.

Detallado. Claro.

Coherente. Objetivo, justificado.

Realista en el dimensionamiento de fines y

medios.

Basado en datos.

Coherente. Objetivo, justificado.

Orientado a objetivo y resultados.

Realista en el dimensionamiento de fines y

medios.

Basado en datos.

Coherente. Objetivo, justificado.

Orientado a objetivo y resultados.

C ó dig o

pro ce s o
PR O C ESO

C ó dig o

pro ce dimie nto
 PR O C ED IM IEN TO

 PU ESTO S Q U E

IN TER VIEN EN

 TIPO D E

A PO R TA

C IÓ N

 A PO R TA C IO N ES

P O 01
D efinic ión del modelo

municipal de P olic ia Local
P O 01.01

 D eterminación de las

P olíticas de la Corporación

para la P olic ia Local

 Gobierno municipal
Líder

D efinic ión y/o rediseño de la visión,

líneas estra tégicas y las políticas de la

actuación de la P olic ía Local.

P O 01
D efinic ión del modelo

municipal de P olic ia Local
P O 01.01

 D eterminación de las

P olíticas de la Corporación

para la P olic ia Local

 Jefe de cuerpo de polic ía

local
Concurrente

A nálisis de las políticas de la

Corporación para la P olic ía Local.

P O 01
D efinic ión del modelo

municipal de P olic ia Local
P O 01.02

 Conocimiento de las

necesidades c iudadanas

 Conceja l responsable

Jefe del Cuerpo de P olic ía

Local
Líder

D irección y gestión de la explotación

de datos.

A nálisis prospectivo de las

necesidades c iudadanas ,áreas

prioritarias y obje tivos de impacto

socia l.

D eterminación de las áreas de mejora

a la luz de los resultados de impacto

socia l e imagen polic ia l del p

P O 01
D efinic ión del modelo

municipal de P olic ia Local
P O 01.02

 Conocimiento de las

necesidades c iudadanas

D iferentes Técnicos de las

áreas obje to de análisis

Concurrente Recogida y explotación de datos.

P O 01
D efinic ión del modelo

municipal de P olic ia Local
P O 01.03

 A nálisis de otros modelos

de seguridad

 Conceja l responsable

Jefe del Cuerpo de P olic ía

Local

Líder

D efinic ión de modelos de polic ía y

buenas- malas prácticas de otros

Cuerpos y Fuerzas de Seguridad a

estudiar.

P O 01
D efinic ión del modelo

municipal de P olic ia Local
P O 01.03

 A nálisis de otros modelos

de seguridad

 Jefe del Cuerpo de P olic ía

Local

D iferentes Técnicos de las

áreas obje to de análisis

Concurrente

Estudio comparativo de las buenas y

malas prácticas de otros Cuerpos y

Fuerzas de Seguridad.

P O 01
D efinic ión del modelo

municipal de P olic ia Local
P O 01.04

 D eterminación de los

ámbitos de actuación

polic ia l

 Conceja l responsable
Líder

D eterminación de los ámbitos de

actuación polic ia l.

P O 01
D efinic ión del modelo

municipal de P olic ia Local
P O 01.04

 D eterminación de los

ámbitos de actuación

polic ia l

Jefe del Cuerpo de P olic ía

Local

Concurrente
P roponer ámbitos de actuación

polic ia l.

 FACTORES DE CALIDAD

Documentación.

Responda a las expectivas de todos los grupos

de interés (especialmente la ciudadanía)

Claridad.

Concreción.

Concreción de las políticas en criterios de

actuación.

Fiabilidad y discriminación eficiente de los

datos. (mapas de delincuencia, estadística

regional, estdística local).

Detallado. Claro.

Coherente. Objetivo, justificado.

Fiabilidad y discriminación eficiente de los

datos. (mapas de delincuencia, estadística

regional, estdística local).

Detallado. Claro.

Coherente. Objetivo, justificado.

Fiabilidad y discriminación eficiente de los datos

y resultados.

Adecuado a la dimensión y ámbitos de

actuación de cada Cuerpo y políticas de la

corporación.

Detallado. Claro.

Coherente. Objetivo, justificado.

Fiabilidad y discriminación eficiente de los datos

y resultados.

Adecuado a la dimensión y ámbitos de

actuación de cada Cuerpo y políticas de la

corporación.

Detallado. Claro.

Coherente. Objetivo, justificado.

Realista en el dimensionamiento de fines y

medios.

Basado en datos.

Coherente. Objetivo, justificado.

Orientado a objetivo y resultados.

Realista en el dimensionamiento de fines y

medios.

Basado en datos.

Coherente. Objetivo, justificado.

Orientado a objetivo y resultados.

Determinación de las profesiones de la Policía Local.

Para la determinación de las profesiones de la Policía Local, en el momento del

diseño del estudio se planteó el siguiente proceso de trabajo con el Equipo de
Proyecto:

 Diseño de una matriz que cruce los distintos tipos de ámbitos de
actuación anteriormente definidos con la jerarquía propia de la policía
(Policía, Oficial, Inspector, etc.).

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 24

 Determinación a partir de los posibles cruces aquellos que configuran una

profesión por la similitud de sus aportaciones y la lógica organizativa de
la Policía.

 Determinación del número de ocupantes (policías) de cada profesión de

ellas y la tendencia a incrementar o disminuir su número para valorar la
importancia relativa de cada una de ellas

Como resultado del trabajo desarrollado en las distintas sesiones se obtuvo la
siguiente matriz:

P. ADMINISTRATIVA

P. TRÁFICO

P.SEGURIDAD

P.PROTECCIÓN

Ejemplo Capitales

Prov. Albacete Hellín Villarrobledo Tobarra Tarazona de la M.

Prov. Toledo Talavera Illescas Los Yébenes

Prov. Ciudad Real Puertollano Tomelloso Manzanares Almagro Membrilla

Prov. Guadalajara Azuqueca de H. Cabanillas

Prov. Cuenca Tarancón Mota del Cuervo

Nº Policias 75 37 a 75 22 a 37 10 a 22 1 a 10

Nº habitantes * >50.000 >25.000<50.000 >15.000<25.000 >7.000<=15.000 <7.000

Superintendente

Intendente Jefe

Intendente

Inspector Jefe

Inspector

Subinspector Jefe

Subinspector

Oficial Jefe

Oficial

Policia

Técnico Grado

Superior en

Seguridad Pública

Policía Local C

Licenciatura en

Seguridad Pública

Intendente de

Policía Local
A

Diplomatura en

Seguridad Pública

Inspector de

Policía Local
B

Asimismo se definieron “Otros criterios para la composición jerárquica de los
Cuerpos de Policía Local” que se reflejan a continuación:

 Para la delimitación de la población no computar la población censada sino
tener en consideración:
o La población atendida de forma estable (trabajadores no residentes,

estudiantes no censados).
o Población inmigrante no censada
o Población de temporada.

 Características de la industria de la zona: Nudo de comunicaciones,
densidad de tráfico y transporte mercancías peligrosas.

 Características del comercio.

 Características urbanas del municipio: barrios y polígonos a distancia del
núcleo de población.

 Previsiones de crecimiento urbanístico y demográfico del municipio.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 25

 Capitalidad o cabeza de partido judicial.

La matriz es una orientación para la identificación de las distintas categorías
que teóricamente concurrirían en los Cuerpos de Policía, atendiendo a la

población del municipio de referencia. No pretende establecer un criterio
normativo, ya que la configuración de los cuerpos es competencia exclusiva de
cada Corporación.

Dado que existe una gran dispersión de categorías profesionales en los Cuerpos

de la Policía Local, el Equipo de Proyecto decidió realizar un enfoque global del
análisis de los perfiles profesionales sobre la base de tres profesiones
genéricas4:

 Intendente

 Inspector

 Policías

Este enfoque permitiría identificar todas las Unidades de Competencias de la
profesión, con el objeto de proceder con posterioridad al desglose definitivo de

las unidades de competencia de cada una de las categorías profesionales
existentes en la actualidad en los Cuerpos de Policía local de Castilla–La
Mancha.

Para poder llevar a cabo este trabajo DTI previamente confeccionó un mapa

resumen de las aportaciones para identificar la entidad de las mismas que se
refleja a continuación.

4
 Coincidentes con los grupos A, B y C de la Función Pública.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 26

Identificación de las Unidades de Competencia de cada profesión

En orden a orientar los trabajos de los Paneles de Expertos, se planteó un esquema
de trabajo que permitiera traducir y adaptar las aportaciones profesionales a los
procesos (o cadena de valor de la Policía Local), a los formatos impuestos por la

metodología para la definición de las titulaciones profesionales del Ministerio de
Educación.

Los conceptos básicos empleados por la metodología del Ministerio eran los
siguientes:

Entorno relacional y de trabajo, medios,

procedimientos, información y productos o resultados

del trabajo.

Dominio profesional.

Aspectos clave de la profesionalidad de carácter

conductual y relacional.

Capacidades profesionales

(competencias clave)

Enunciados que permiten evaluar las realizaciones de

un profesional en una actividad.

Criterios de realización.

Describen lo que debe hacerse. Acciones,

comportamientos o resultados esperados.
Realizaciones profesionales.

Conjunto homogéneo de aportaciones profesionales

con significado formativo y en el empleo.

Unidades de competencia (técnicas

y de gestión).

La misión, la finalidad del puesto, su razón de ser.Competencia general

Entorno relacional y de trabajo, medios,

procedimientos, información y productos o resultados

del trabajo.

Dominio profesional.

Aspectos clave de la profesionalidad de carácter

conductual y relacional.

Capacidades profesionales

(competencias clave)

Enunciados que permiten evaluar las realizaciones de

un profesional en una actividad.

Criterios de realización.

Describen lo que debe hacerse. Acciones,

comportamientos o resultados esperados.
Realizaciones profesionales.

Conjunto homogéneo de aportaciones profesionales

con significado formativo y en el empleo.

Unidades de competencia (técnicas

y de gestión).

La misión, la finalidad del puesto, su razón de ser.Competencia general

CONCEPTO DEFINICIÓN

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 27

El esquema de trabajo para la traducción de las aportaciones de las distintas
profesiones a los procesos de la Policía Local se sintetiza en al diagrama adjunto,
donde se puede observar que todos los trabajos realizados por el Equipo de

Proyecto, tienen su correlato directo con los distintos conceptos de la metodología
anteriormente mencionada, donde las:

 Unidades de Competencia: Se deducen de las aportaciones específicas a los
procesos principales y de apoyo de cada profesión.

 Realizaciones profesionales: Se deducen de las aportaciones definidas a los

subprocesos principales y de apoyo, así como de la definición específica

contenida en el campo de “aportación” realizada con el Equipo de Proyecto.

 Criterios de realización: Se deducen de la definición específica contenida en el

campo de “factor de calidad.

24/6/2003 7

PROFESIONES Y COMPETENCIAS POLICIA LOCAL DE CASTILLAPROFESIONES Y COMPETENCIAS POLICIA LOCAL DE CASTILLA-- LA MANCHALA MANCHA

DTI

Consultores de Dirección

Origen de la descripción
profesional

P 1.1 P 1.2 P 1.3

P 1

Puesto Aportación Factores de calidad

Componentes de las
descripciones de perfiles

 Competencia general.

 Unidades de competencia:

–Competencias Técnicas.

–Competencias de
gestión.

 Realizaciones profesionales.

 Criterios de realización.

 Capacidades profesionales
(competencias clave).

 Dominio profesional.

El Equipo de Proyecto, una vez validada la metodología presentada procedió a
abordar las definiciones de las Unidades de Competencia para las categorías

profesionales genéricas de Intendente, Inspector y Policía que se relacionan a
continuación.

INTENDENTES:

1. Diseñar el modelo municipal de Policía Local.
2. Planificar los Servicios (nivel II).
3. Coordinar las actuaciones de la Policía Local con otros cuerpos de seguridad,

protección civil y servicios municipales.
4. Supervisar la ejecución del servicio.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 28

5. Analizar resultados e impulsar la mejora continua y la comunicación.
6. Diseñar y gestionar la organización y la estructura profesional.
7. Definir y gestionar el presupuesto y los recursos materiales.

8. Definir y gestionar el sistema de calidad.
9. Articular relaciones institucionales.

INSPECTOR:

1. Programar los servicios y colaborar en la planificación.
2. Coordinar las actuaciones de la Policía Local con otros cuerpos de seguridad,

protección civil y servicios municipales.

3. Dirigir y coordinar la ejecución del servicio.
4. Analizar los resultados e impulsar la mejora continua.
5. Gestionar la organización y los recursos humanos.

6. Proponer y administrar el presupuesto y los recursos materiales.

POLICIA:

Para su elaboración se decidió partir de la base del Título de Técnico de Grado Medio

de Seguridad Pública, con el compromiso de introducir aquellas mejoras o
modificaciones resultantes de los análisis realizados con el Panel de Expertos, a la luz
de las aportaciones de los procesos definidos por el Equipo de Proyecto. Las

Unidades de competencia del mencionado título son las siguientes:

1. Velar por el cumplimiento de la legalidad vigente en el marco constitucional.

2. Prevenir, proteger y restablecer el orden público y la seguridad ciudadana.
3. Proteger la circulación libre y segura de personas y vehículos.
4. Investigar posibles hechos delictivos llevando a cabo las acciones que se

deriven.
5. Velar por el cumplimiento de las normas administrativas y prevenir los ilícitos.

No obstante, el Equipo de Proyecto consideró oportuno crear las Unidades de
Competencia de:

6. Colaborar en la mejora continua del servicio de Policía Local.
7. Realizar la instrucción diaria de servicio

8. Dirigir personas y equipos5

A partir de estas competencias definidas por el Equipo de Proyecto para cada una de

las profesiones, los Paneles de Expertos desarrollaron el contenido de cada
competencia y concretaron las competencias correspondientes para cada categoría

5 En el caso de las Unidades de competencia 7 y 8, con el objeto exclusivo de recoger las requeridas para la

categoría de Oficial.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 29

profesional del Cuerpo, así como para los Vigilantes Municipales tal y como se verá
en la Fase 2 del estudio.

Estudio prospectivo. Evolución de las competencias de la Policía Local.

El objeto del estudio prospectivo es analizar la previsible evolución de la

cualificación profesional necesaria de los Policías Locales derivada de los
cambios tecnológicos, organizativos, legales y sociales que puedan producirse
para incluirla en la definición de los perfiles realizada.

La definición del estudio prospectivo estaba contemplada en la fase 1 sin
embargo su contenido se fue adaptando y completando con la información

recogida de los distintos paneles de expertos durante el desarrollo de la fase 2
del estudio.

 Cambios en los factores organizativos y tecnológicos.

En los últimos años está cobrando gran relevancia el debate sobre el modelo policial
español y las funciones encomendadas a los diferentes cuerpos de policía, puesto que
uno de los fenómenos más llamativos de nuestra reciente historia policial es la

evolución producida en el seno de la sociedad acerca del papel de la policía. Todos
los cuerpos policiales existentes hoy en España están inmersos en profundos
procesos de cambio organizacional.

En el marco general de un modelo policial en nuestro país, condicionado por la
existencia de diferentes cuerpos policiales, es necesario tener en cuentas las

características propias de cada uno de ellos.

En este contexto hay que tener en cuenta que la evolución de la Policía Local ha

determinado una progresiva transición de una atención a los requerimientos explícitos
y las demandas implícitas que se derivan de los que se ha venido denominando
Servicio Policial Básico, que no requiere mucha especialización y que implica un alto

grado de polivalencia profesional, a una progresiva intervención especializada en
ámbitos que tradicionalmente pertenecían a otros cuerpos de Policía, debido a:

o Las sucesivas modificaciones legislativas sobre Cuerpos de Seguridad del
Estado y del Proceso Penal.

o Las nuevas formas de delitos, como son:
 La delincuencia organizada y vinculada a determinadas

concentraciones de población inmigrante.

 Delitos de malos tratos, o pequeña delincuencia que provocan mucha
alarma social y que exigen una respuesta rápida.

o Las políticas de seguridad impulsadas por las corporaciones locales, como
respuesta a las demandas ciudadanas, que se concretan en nuevos servicios:

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 30

 Congruentes con los modelos de calidad que presiden en la actualidad
la prestación de servicios públicos.

 Que inciden en una imagen profesional y de proximidad a las nuevas

problemáticas.
 Coordinados con otros Servicios de Atención y de Protección al

Ciudadano, no sólo del ámbito municipal, sino autonómico y estatal.

La progresiva implantación de las nuevas tecnologías en el campo de la seguridad
requiere un cambio continuo de la Policía Local con el fin de utilizar los medios

tecnológicos de los que dispone en la actualidad o que en un corto plazo se van a
imponer en las actuaciones policiales:

o Equipos informáticos:
 PDA (Personal Digital Assistant): utilizadas para la gestión integrada de

documentación dirigida al ciudadano (boletines de denuncias),

tramitación de expedientes administrativos o judiciales, la gestión,
planificación y control de las rutas de las patrullas policiales y para el
control y evaluación de los servicios policiales.

 Equipos portátiles y fijos informáticos.

o Sistemas de comunicaciones:

 GPS (Global Positioning System): Integrados en las PDAs y los
vehículos policiales para una exacta localización y optimización de la
planificación y reprogramación de las rutas de las patrullas policiales,

que inequívocamente van a tener una incidencia directa en el tiempo
de respuesta y calidad del servicio a la ciudadanía.

 Sistemas de comunicación SMS, para la comunicación en tiempo real

con centros de control y coordinación y para la comunicación de los
ciudadanos con la Policía Local.

o Material Técnico Policial en permanente evolución:
 Seguridad Vial (rádares, alcoholímetros).
 Protección de personas y Seguridad: Nuevas técnicas de investigación:

De la dactiloscopia a las pruebas de ADN.

 Cambios en las actividades profesionales

Las CC.AA. han asumido sus competencias para la creación y dirección de

Policías Autonómicas y en materia de coordinación y formación de las Policías
Locales.

Además de las funciones que tradicionalmente venían desempeñando la
Policía Local: ejercer la Policía Administrativa; ordenar, señalizar y dirigir el

tráfico en el casco urbano; instruir atestados por accidentes de circulación...,
presionada por la propia demanda social, ha ampliado su campo de actuación
a temas como el medio ambiente, el consumo, la asistencia a las víctimas, los

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 31

malos tratos en el seno de la familia, la mediación, la pequeña delincuencia y
muchos otros temas similares.

La reforma del Título II del Libro IV de la Ley de Enjuiciamiento Criminal, a
través de la Ley 38/2002 de 24 de Octubre, que introduce los “Juicios
Rápidos” en nuestro ordenamiento procesal penal, ha consolidado y

consagrado competencias específicas en materia de Policía Judicial a las
Policías Locales, sobre todo en el campo de la Seguridad Vial y otros delitos

flagrantes en los que intervenga como consecuencia de sus competencias en
materia de seguridad ciudadana.

Estas nuevas funciones están determinando profundos cambios en los Cuerpos
de Policía Local, encontrándose en el dilema de acentuar su imagen de
proximidad, medido por la celeridad de respuesta ante las necesidades de

auxilio por parte de la ciudadanía, con la realización de funciones instructoras
de delitos y faltas y su comparecencia en juicios.

 Cambios en la formación.

La introducción de nuevos equipos y programas informáticos aplicados a la
gestión del servicio policial requerirá conocimientos de informática, si bien

siempre a nivel de usuario, se van a requerir en determinados niveles de
mando, aspectos de análisis de bases de datos y conocimientos específicos de
realización y tratamiento de consultas.

Los equipos de transmisión y recepción de comunicaciones, los vehículos

radio-patrullas, el material dactilográfico y de fotografía, los alcoholímetros,
los equipos de audio y video utilizados de forma cada vez más generalizada en
estos cuerpos, requerirán conocimientos específicos para el manejo adecuado

de todos los medios técnicos imprescindibles para el desempeño de las
funciones policiales.

Se debe incrementar el conocimiento de técnicas de intervención policial,
relaciones humanas, tratamiento de información y documentación, técnicas de
primeros auxilios, conocimiento de la legislación vigente, por cuyo

cumplimiento debe velar la policía. En igual modo los conocimientos jurídico
penales para el cumplimiento de funciones instructoras en procedimientos

penales, para la redacción de atestados, diligencias e informes policiales.

La incorporación de los Cuerpos de Policía a los planes y programas de calidad

de cada municipio, al ser la Policía uno de los servicios que más incidencia
directa tiene en las percepciones de la ciudadanía de la proximidad y eficacia
de los servicios municipales, requerirá el conocimiento de técnicas específicas

de gestión de la calidad (adaptadas a cada categoría), para poder implicar a

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 32

toda la plantilla en la mejora continua de la Policía Local y su coordinación con
otros servicios municipales.

Las nuevas formas de delincuencia, sobre todo la relacionada con la
inmigración ilegal requerirá el conocimiento de idiomas para una mayor

eficacia de las investigaciones e intervenciones policiales.

Las modificaciones legislativas, van a requerir una actualización permanente

de la información y de los conocimientos de las plantillas para poder optimizar
al máximo sus intervenciones.

La próxima modificación del sistema educativo español va a suponer por una
parte la desaparición de las diplomaturas universitarias y por otra la aparición

de estudios de postgrado de dos años para la mayor parte de las nuevas
licenciaturas. Por este motivo la formación de base exigida a cada una de las
figuras profesionales identificadas deberá modificarse para adaptarse a las

nuevas titilaciones según la siguiente estructura:
o Intendentes: Licenciados con postgrado.
o Inspectores: Licenciados.

o Policías: Técnicos de Grado Superior.

Posición en el proceso productivo

 Entorno profesional y de trabajo

Las figuras profesionales se ubican en el subsector de "Seguridad Ciudadana y
Protección Civil", dentro del sector productivo de "Servicios a la Comunidad y

personales", y ejercerán su actividad en el ámbito de la Seguridad Pública,
entendiéndola como la protección de las personas y bienes y el mantenimiento
de la tranquilidad u orden ciudadanos.

Los ámbitos en los que la Policía Local de Castilla la Mancha lleva a cabo sus
actuaciones son:

a) Policía de Protección y auxilio
b) Policía de Seguridad ciudadana

c) Policía de Seguridad vial
d) Policía Administrativa
e) Policía Judicial

Estos técnicos en Seguridad Pública llevarán a cabo sus tareas dentro de la

estructura de un Cuerpo Policial de diferente dimensión y niveles jerárquicos
en función de la localidad en la que se encuentre.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 33

En algunas ocasiones llevará a cabo sus funciones en un vehículo a motor y
deberá utilizar la fuerza en el cumplimiento de las mismas.

Con frecuencia deberá cooperar con otras instituciones públicas (servicios
sociales, otros cuerpos de policía, servicios penitenciarios, protección civil,
etc.).

 Entorno funcional y tecnológico.

Atendiendo a su estructura organizativa y a que es un servicio público, las

funciones que tienen que desempeñar las Policías Locales vienen
determinadas por Ley.

Como aspectos característicos cabe señalar que se trata de un servicio de 24
horas, donde el trabajo se realiza por turnos de mañana, tarde o noche, de 8
horas de servicio. El trabajo realizado en diferentes turnos está sujeto a

regulación, con instrucciones concretas sobre las actividades y tareas a
realizar.

Al ser un servicio de ayuda permanente, los miembros de la Policía son
constantes interlocutores entre el ciudadano y otros servicios, ya que el

ciudadano acude a la Policía Local para resolver cualquier tipo de problema
que se le presente.

Fase 2. Definición de los perfiles profesionales por competencias

Objetivo:

Establecer el perfil en términos de competencias profesionales requeridas en cada

profesión y nivel de la Policía Local, a fin de desempeñar con la máxima eficacia y
calidad su función de servicio a la sociedad.

Metodología:

 Taller de trabajo con equipos de trabajo para cada profesión.

 Trabajo de gabinete

Producto:

 Perfil por competencias de los profesionales de la Policía.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 34

Metodología de definición de los perfiles profesionales.

La metodología seguida para la definición de los perfiles profesionales se ha
adaptado a la utilizada por el Ministerio de Educación para la formación profesional
reglada y sigue las siguientes reglas y recomendaciones:

 Unidades de competencia

o Aportaciones necesarias para que se haga posible la competencia general.

o Identificables y reconocibles en el mundo laboral como una subfunción
productiva (= procesos de la cadena de valor).

o Agrupación de actividades profesionales comunes.
o Debe tener significación formativa y permitir su oferta e impartición (con una

extensión adecuada para su acreditación).
o Debe tener vigencia actual y proyección de futuro.
o Expresado en términos de resultados (en infinitivo), preciso y conciso.

 Realizaciones profesionales

o Describen lo que debe hacerse.

o Acciones, comportamientos o resultados.
o Se expresan como resultados esperados, sin declaraciones evaluativas.
o Equilibrio entre concreción para permitir su evaluación y generalidad para

permitir su aplicación a diversas organizaciones.
o Estructura gramatical recomendada: verbo en infinitivo (expresa la acción),

complemento directo (el objeto sobre el que recae la acción), acción
subordinada (el resultado o propósito de la acción).

 Criterios de realización

o Enunciados que permiten evaluar las realizaciones de un profesional en una

actividad.
o Establecen el nivel requerido y esperado de realización de las actividades

profesionales, las concretan y determinan estableciendo pautas para alcanzar

los objetivos esperados.
o Se componen de un resultado clave y un enunciado de evaluación.
o Deben ser precisos, observables, referidos a productos y evitar incluir

procedimientos o métodos específicos.

Resultado de la definición de los perfiles profesionales.

Los resultados de la definición de los perfiles profesionales categoría a categoría

están recogidos íntegramente en el anexo nº 3.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 35

En este apartado se recoge unas tablas resumen que permiten la comparación de las
competencias de cada categoría profesional de la Policía Local de Castilla la Mancha y
el análisis de su coherencia estructural. Las tablas tienen el siguiente contenido:

 Tabla 1: Análisis comparativo de las competencias técnicas y de gestión de las

categorías profesionales.

 Tabla 2: Saltos cualitativos de una categoría a otra en términos de
competencias técnicas y de gestión.

 Tabla 3: Análisis comparativo de las competencias clave de las categorías

profesionales.

36

ANÁLISIS COMPARATIVO DE LAS COMPETENCIAS TÉCNICAS Y DE GESTIÓN DE LAS CATEGORÍAS PROFESIONALES

Superintendente Intendente Jefe Intendente Inspector jefe Inspector Subinspector jefe Subinspector Oficial Jefe Oficial Policía Vigilante Municipal

Velar por el cumplimiento de la
legalidad vigente en el marco

constitucional

Velar por el cumplimiento de la
legalidad

Diseñar el modelo municipal de Policía
Local

Planificar los Servicios (nivel II) Planificar los Servicios (nivel I)

Programar los
servicios y

colaborar en la
planificación

Planificar los
Servicios (nivel I)

Programar los
servicios y

colaborar ...

Programar los
servicios

Elaborar la
instrucción
diaria de
servicio

Coordinar las actuaciones de la Policía Local con otros cuerpos de seguridad,
protección civil y servicios municipales

Coordinar las

actuaciones ... con
otros cuerpos...

Coordinar las

actuaciones...con
otros cuerpos...

Supervisar la ejecución del servicio
Dirigir y coordinar la ejecución del

servicio
Dirigir, coordinar y ejecutar el

servicio

Prevenir, proteger y restablecer el
orden público y la seguridad

ciudadana

Auxiliar al ciudadano y
participar en tareas de

Protección Civil.

Custodiar y vigilar bienes,
servicios e instalaciones del

término municipal

Investigar posibles hechos
delictivos llevando a cabo las

acciones que se deriven

Velar por el cumplimiento de las
normas administrativas y prevenir

los ilícitos

Velar por el cumplimiento de
las normas administrativas

municipales

Proteger la circulación libre y
segura de personas y vehículos

Ordenar, señalizar y dirigir el
tráfico

Analizar resultados e impulsar la mejora continua y la comunicación

Analizar
resultados e
impulsar la
mejora...

Analizar resultados
e impulsar ... y la

comunicación

Analizar resultados e impulsar la
mejora continua

Colaborar en la mejora continua
del servicio de Policía Local

Colaborar en la mejora
continua del servicio

Diseñar y gestionar la organización y la
estructura profesional

Gestionar la
organización y
los recursos

humanos

Diseñar y
gestionar la

organización y la
estructura...

Gestionar la organización y los recursos
humanos

Dirigir personas y equipos

Definir y gestionar el presupuesto y los
recursos materiales

Proponer y administrar el presupuesto y los recursos materiales
Proponer y

administrar el
presupuesto y ..

Definir y gestionar el sistema de calidad
Definir y... el
sistema de

calidad

Articular relaciones
institucionales

 37

SALTOS CUALITATIVOS DE UNA CATEGORÍA A OTRA EN TÉRMINOS DE COMPETENCIAS TÉCNICAS Y DE GESTIÓN

La tabla se lee de izquierda a derecha y de arriba hacia abajo.
La cifra de cada recuadro indica el número de competencias nuevas o cualitativamente distintas que la categoría situada a la izquierda del cuadro tendría que adquirir para poder pasar a la categoría situada en
la parte inferior del cuadro.
Así por ejemplo vemos que el Intendente tendrá que adquirir 6 competencias para pasar a Superintendente o 4 para pasar a Intendente Jefe.

Superintendente

Intendente Jefe + 1

Intendente + 6 + 4

Inspector Jefe + 4 + 3 - 2

Inspector + 9 + 8 + 4 + 6

Subinspector
Jefe

+ 7 + 6 + 1 + 3 - 3

Subinspector + 9 + 8 + 6 + 7 + 3 + 6

Oficial Jefe + 8 + 7 + 4 + 5 + 1 + 4 - 2

Oficial + 9 + 8 + 6 + 7 + 5 + 6 + 3 + 5

Policía + 9 + 8 + 6 + 7 + 5 + 6 + 4 + 6 + 2

Vigilante
Municipal

+ 9 + 8 + 6 + 7 + 5 + 6 + 4 + 6 + 8 + 6

 Superintendente
Intendente

Jefe
Intendente

Inspector
Jefe

Inspector
Subinspector

Jefe
Subinspector

Oficial
Jefe

Oficial Policía
Vigilante
Municipal

Resaltamos con fondo de color la comparación de cada categoría con la inmediatamente superior y con la siguiente equivalente, es decir por ejemplo una Jefatura con el siguiente nivel de Jefatura ya que el
resto de comparaciones tienen menos sentido.
Las cifras negativas que aparecen con fondo amarillo se dan entre las categorías de Jefe y la siguiente categoría que no ostenta Jefatura. Esto es lógico ya que la Jefatura de Cuerpo supone la adquisición de
varias competencias de gestión que no poseen las categorías que no ejercen esta función.

 38

ANÁLISIS COMPARATIVO DE LAS COMPETENCIAS CLAVE DE LAS CATEGORÍAS PROFESIONALES

Superintendente
Intendente

Jefe
Intendente Inspector Jefe Inspector

Subinspector
Jefe

Subinspector Oficial Jefe Oficial Policía
Vigilante
Municipal

Orientación al cliente. Orientación al ciudadano:

 Asertividad.

 Empatía.

 Persuasividad.

Capacidad para
establecer redes de

interrelación.
Habilidad de relación y coordinación.

Capacidad de comunicación

Orientación a la innovación. Orientación a la mejora continua.
Adaptabilidad, flexibilidad.

Visión estratégica. Habilidad para gestionar el cambio. Iniciativa.

Liderazgo.

Capacidad de trabajar en equipo.

Capacidad de mando.
Responsabilidad en el
cumplimiento de las

normativas y procedimientos.

Orientación hacia la eficacia y el logro de objetivos. Autonomía en el marco de las funciones y
objetivos asignados para:

 La autoorganización del trabajo.

 El autocontrol de la calidad de su
propio trabajo.

 El análisis de las situaciones de
trabajo.

 La toma de decisiones.

Capacidad de análisis.

Capacidad de síntesis.

Capacidad de toma de decisiones
estratégicas.

Capacidad de toma de decisiones.

 Capacidad de autocontrol.

Integración e implicación personal en el Proyecto Municipal de Seguridad Pública.

Integración e
implicación

personal en el
Proyecto
Municipal.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

 39

Fase 3. Sistema de evaluación de competencias

Objetivo:

Definición de un sistema de evaluación profesional que sirva para identificar áreas de
mejora y sea la base para el establecimiento de planes individuales de desarrollo
profesional.

Metodología:

 Taller de trabajo con el Equipo de proyecto.

Producto:

 Sistema de Evaluación Profesional.

Objetivos del sistema de evaluación.

 Facilitar la adaptación permanente de las competencias de las personas a las

necesidades del Cuerpo y las demandas de la sociedad.
 Fomentar la comunicación entre jefes y colaboradores a través de la

entrevista de evaluación.

 Servir de estímulo y motivación para las personas.
 Lograr una mayor profesionalidad y aportación profesional.

 Incrementar la empleabilidad de las personas.

 Incrementar la flexibilidad organizativa.

Metodología de evaluación.

La metodología de evaluación sigue los pasos y objetivos explicados en el siguiente
gráfico:

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

40

 Momentos de evaluación.

El sistema combina tres tipos o momentos de evaluación para otorgar mayor

riqueza y fiabilidad a los resultados. Son los siguientes:

o Autoevaluación: fomenta la participación de los trabajadores y les

facilita que se adueñen de su propio desarrollo profesional.
o Evaluación del responsable directo: es la metodología tradicional de

evaluación que se ejerce en el desempeño de sus funciones y

atribuciones de mando. Facilita al colaborador el punto de vista de
quien es su responsable dentro de la organización.

o Entrevista de evaluación: es el momento clave en el que a través del
diálogo el responsable y su colaborador llegan a un acuerdo sobre el
nivel de competencia de la persona evaluada. La entrevista de

evaluación supone un cambio en el estilo de dirección hacia uno más
dialogante y participativo.

o Establecimiento del plan de desarrollo profesional: es el momento de

concretar las necesidades de formación detectadas en acciones de
desarrollo a llevar a cabo por el colaborador.

 El análisis de coherencia de las evaluaciones.

Principios:

o La coherencia interna es el mejor garante del sistema.
o Facilitar herramientas de análisis. No dejar al evaluador solo.

Autoevaluación

Evaluación del

responsable directo

Análisis de

coherencia

Entrevista de

evaluación

Plan de desarrollo

profesional

1

2

3

4

5

• Evaluar a los trabajadores en
términos de capacitación,
adaptación al perfil requerido y
aportación al negocio.

• Explotar las posibilidades de
progresión profesional.

• Fomentar el diálogo entre los
directivos y sus colaboradores.

• Desarrollar la competencia de
evaluación en toda la organización.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

41

o No se pueden hacer correcciones después de la entrevista.
Desprestigio del sistema y el evaluador.

Posibilidades de análisis:

o Jerarquización de personas por resultados.
o Comparación con perfil tipo.
o Curvas de distribución de evaluaciones.

o Comparación entre equipos, unidades, secciones...

Ejemplos:

24/6/2003 6

PROFESIONES Y COMPETENCIAS POLICIA LOCAL DE CASTILLAPROFESIONES Y COMPETENCIAS POLICIA LOCAL DE CASTILLA-- LA MANCHALA MANCHA

DTI

Consultores de Dirección

Ejemplo: informe
comparativo dentro de
un equipo

Competencias A. Pérez J. Rodríguez L. Benítez G. Sánchez Media

Diseño del modelo policial 3 0 0 0 0,75

Planificación 2 0 1 2 1,25

Coordinación con otros... 3 1 2 3 2,25

Supervisión de la ejecución. 2 0 3 2 1,75

Análisis de resultados y ... 3 1 1 3 2,00

Organización y RRHH 3 2 3 3 2,75

Gestión presupuestaria 2 1 2 3 2,00

Gestión de la calidad 2 1 2 3 2,00

Relaciones institucionales 3 2 2 2 2,25

Media 2,56 0,89 1,78 2,33 1,89

Permite la comparación “horizontal” de las evaluaciones de

los distintos miembros de un equipo.

24/6/2003 7

PROFESIONES Y COMPETENCIAS POLICIA LOCAL DE CASTILLAPROFESIONES Y COMPETENCIAS POLICIA LOCAL DE CASTILLA-- LA MANCHALA MANCHA

DTI

Consultores de Dirección

Ejemplo: informe de
distribución de
resultados

Curva de distribución del conjunto de la profesión

Curva de distribución de las evaluaciones del equipo

0,0 1,0 3,0 4,0

Puntuación
media

Frecuencia
(% personas)

2,0 2,72,4

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

42

24/6/2003 8

PROFESIONES Y COMPETENCIAS POLICIA LOCAL DE CASTILLAPROFESIONES Y COMPETENCIAS POLICIA LOCAL DE CASTILLA-- LA MANCHALA MANCHA

DTI

Consultores de Dirección

Ejemplo: informe de
resultados respecto a
perfil tipo

2,14

2,00

1,71

2,43

2,14

1,71

2,00

1,86

2,00

2,29

2,00

2,57

0

1

2

3

4

O
ri
e
n

ta
c
ió

n
 a

l
c
lie

n
te

 i
n

te
rn

o

/
e

xt
e

rn
o
.

O
ri
e
n

ta
c
ió

n
 h

a
c
ia

 l
a
 e

fic
a
c
ia

y
e
l
lo

g
ro

 d
e
 o

b
je

ti
v
o
s
.

O
ri
e
n

ta
c
ió

n
 a

 l
a
 m

e
jo

ra
.

T
ra

b
a
jo

 e
n

 e
q

u
ip

o
.

G
e
s
ti
ó

n
 d

e
 p

ro
y
e
c
to

s
,

s
is

te
m

a
s
 o

 p
ro

c
e
s
o
s
.

G
e
s
ti
ó

n
 d

e
l
c
a
m

b
io

.

C
a
p

a
c
id

a
d

 e
je

c
u

ti
va

G
e
s
ti
ó

n
 c

o
n

 e
n

ti
d

a
d

e
s

e
xt

e
rn

a
s

G
e
s
ti
ó

n
 d

e
 e

q
u

ip
o
s

D
e
s
a

rr
o
llo

 d
e
 p

e
rs

o
n

a
s

C
o
m

u
n

ic
a
c
ió

n
 in

te
rn

a
.

M
o
ti
v
a
c
ió

n
.

Perfil personal Perfil tipo

Ciclo de evaluación y desarrollo profesional

El ciclo de evaluación y desarrollo profesional está representado en el siguiente
gráfico:

Identificación de aspectos a mejorar

Concreción de planes de acción

Seguimiento y apoyo

Evaluación del progreso

INICIO DEL CICLO

FINAL DEL CICLO

DURANTE EL CICLO

Formulación de objetivos

Evaluación de competencias

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

43

Escala de evaluación

Entre los distintos tipos de escala posibles se ha seleccionado la siguiente:

La escala describe fundamentalmente el nivel de autonomía alcanzado por la
persona evaluada en el desempeño de la competencia.

Incluye una casilla para determinar el ejercicio o no de la competencia por parte de
la personas evaluada. Esta opción suministra una información adicional que puede

ser de gran utilidad para la interpretación de los resultados de cara al desarrollo
profesional como se verá en el siguiente epígrafe.

 Características de la escala de evaluación:

o Reducido número de grados de evaluación ya que facilita la descripción bien
diferenciada de los distintos grados incrementando la precisión de la
evaluación y la discriminación entre los distintos evaluados.

o Número impar de grados de evaluación para evitar la tendencia central.
o Escala de tipo genérico aplicable a la evaluación de todas las competencias ya

que el elevado número de las mismas hace desaconsejable una escala

especifica para cada competencia.
o Escala en la que no existen grados de evaluación negativos para dar un

carácter positivo a todo el proceso de evaluación.

 Traducción para el desarrollo profesional

0 1 2 3 4 E

x

0 1 2 3 4 E

x

0 1 2 3 4 E

x

0 1 2 3 4 E

x

0 1 2 3 4 E

x

0 1 2 3 4 E

x

Evaluación

Evaluación

Evaluación

Evaluación

Evaluación

Evaluación

No posee esta competencia.

Nivel suficiente para desempeñar la competencia de forma autónoma en

trabajos poco complejos pero aun necesita refuerzo en algunas situaciones.

Totalmente autónomo en el desempeño de la competencia.

Excelente, es un ejemplo en esta competencia siendo capaz de

ejercerla con polivalencia en gran diversidad de situaciones y en

casos de especial complejidad.

Ejerce esta competencia en su cometido asignado de forma estable.

Está en periodo de aprendizaje, no es autosuficiente en el desempeño de

la competencia.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

44

Las distintas combinaciones de resultados de evaluación pueden ser
interpretadas de la siguiente manera desde un punto de vista de desarrollo
profesional:

Herramientas de evaluación

 Ficha de evaluación (ejemplo)

SISTEMA DE EVALUACIÓN:
Superintendente de Policía Local

Unidad de competencia 1:

Diseñar el modelo municipal de Policía Local.

Realizaciones Profesionales 0 1 2 3 4 E

1.1. Analizar técnicamente las políticas de la Corporación Local sobre el modelo policial
en el ámbito del municipio.

1.2. Investigar las necesidades de los ciudadanos que deben ser cubiertas por los
servicios policiales.

1.3. Analizar los modelos policiales existentes para asimilar las mejores prácticas a la
Policía Local.

1.4. Proponer los ámbitos en los que va a actuar la Policía Local.
1.5. Analizar los servicios policiales actualmente prestados por cada ámbito de

actuación.

1.6. Establecer objetivos de servicio para cada ámbito de actuación.

1.7. Diseñar o reformar los servicios prestados en cada ámbito de actuación.

0 1 2 3 4 E

x x
0 1 2 3 4 E

x x
0 1 2 3 4 E

x x
0 1 2 3 4 E

x x
0 1 2 3 4 E

x x
0 1 2 3 4 E

x
0 1 2 3 4 E

x
0 1 2 3 4 E

x
0 1 2 3 4 E

x

Evaluación

Error.

Necesidad de formación.

Puede ser formador experto en la materia.

En proceso de formación inicial.

Capacidad potencial no utilizada.

Necesidad urgente de formación.

Puede ser buen formador en la materia.

En proceso de formación avanzada.

Gran capacidad potencial no utilizada.

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

45

Las fichas de evaluación de todas las categorías profesionales se encuentran en el
anexo 4.

La misma ficha es válida para la autoevaluación, la evaluación del jefe y la
evaluación final; simplemente habrá que indicarlo en el recuadro de la portada “Tipo

de evaluación”, dispuesto al efecto.

La evaluación se realiza sobre las realizaciones profesionales ya que permiten un

nivel de concreción suficiente de la necesidad formativa y a su vez estarán asociadas
a un contenido formativo específico y modular. Por otra parte:

 Las competencias son demasiado amplias y una evaluación sobre las mismas
no permitiría determinar con exactitud los contenidos formativos a recibir por

la persona evaluada en el caso de que del resultado de la evaluación se
derivara una necesidad de formación.

 Los criterios de ejecución son demasiado concretos y extensos, lo que

complicaría la evaluación e igualmente no permitiría determinar un contenido
formativo modular que pudiera recibir la persona evaluada.

 Hoja de establecimiento de objetivos de desarrollo profesional

 Hoja de seguimiento de objetivos de desarrollo profesional

Objetivo de desarrollo profesional

Fecha límite:Descripción de la acción: Cosas que necesito (recursos): Tutoría o coordinación con:

Plan de acción

Objetivo de desarrollo profesional

Fecha límite:Descripción de la acción: Cosas que necesito (recursos): Tutoría o coordinación con:

Plan de acción

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

46

 Herramientas informáticas de evaluación.

Existen herramientas informáticas que facilitan todo el proceso de evaluación
de competencias y establecimiento y seguimiento de objetivos de desarrollo
profesional.

Recogemos la siguiente a modo de ejemplo hacia lo que podría evolucionar la
evaluación de las competencias en la Policía Local durante los próximos años.

De forma satisfactoria

De forma insuficiente

Excelente >110%

Bueno 80% - 110%

Insuficiente < 80%

La consecución del objetivo a

la fecha evoluciona:

¿Qué dificultades ha encontrado?

¿Cómo las ha resuelto?

La consecución del objetivo

puede considerarse:

¿Qué acciones ha llevado a cabo?

Seguimiento del objetivo de desarrollo profesional

¿Qué dificultades ha encontrado? ¿Qué apoyo necesita?

Medidas correctoras

Evaluación del objetivo de desarrollo profesional

¿Qué recursos ha utilizado?

¿Con qué eficiencia?

De forma satisfactoria

De forma insuficiente

Excelente >110%

Bueno 80% - 110%

Insuficiente < 80%

La consecución del objetivo a

la fecha evoluciona:

¿Qué dificultades ha encontrado?

¿Cómo las ha resuelto?

La consecución del objetivo

puede considerarse:

¿Qué acciones ha llevado a cabo?

Seguimiento del objetivo de desarrollo profesional

¿Qué dificultades ha encontrado? ¿Qué apoyo necesita?

Medidas correctoras

Evaluación del objetivo de desarrollo profesional

¿Qué recursos ha utilizado?

¿Con qué eficiencia?

 Identificación de los perfiles profesionales de las categorías de los Cuerpos de Policía Local de C-LM

47

Anexos: Productos

Anexo 1: Cadena de valor de la Policía Local.

Anexo 2: Aportaciones a los ámbitos y procesos.

Anexo 3: Descripción perfiles profesionales: 11 categorías.

Anexo 4: Fichas de Evaluación de Competencias.

