

Ayuntamiento de Gijón/Xixón

MEMORIA DEL

PROYECTO PILOTO

DE TELETRABAJO

DIRECCIÓN GENERAL DE SERVICIOS
Enero 2019

2

I.- INTRODUCCIÓN

El Ayuntamiento de Gijón/Xixón, de conformidad con lo establecido tanto en los Acuerdos y

Convenio reguladores de las condiciones de trabajo del personal municipal y de sus Fundaciones

Patronato 2008-2011, como en los que les sucedieron el 8 de julio de 2013 adquirió el compromiso

de implantar de forma progresiva el teletrabajo con la finalidad, entre otros objetivos, de contribuir

a la conciliación de la vida laboral y familiar para aquellos centros y puestos de trabajo que por sus

características y condiciones resultase posible.

Igualmente, entre las medidas incluidas en el primer Plan de Igualdad para el personal del

Ayuntamiento de Gijon/Xixón y de sus Organismos Autónomos se incluyó la puesta en práctica de

un plan de teletrabajo.

Para llevar a cabo dicho compromiso resultó necesario la adopción de una serie de medidas que

supusieron la puesta en marcha, dada la complejidad y transversalidad de este asunto, de una

actuación coordinada de varios Servicios Municipales, Planificación y Modernización, Gestión de

Recursos Humanos, Salud Laboral, Sistemas de Información y Relaciones Laborales, Formación y

Acción Social, todo ello baja la supervisión de la Dirección General de Servicios.

II.- ACTUACIONES PRELIMINARES

• Protocolo Programa Piloto de Teletrabajo:

Una de las primeras medidas consistió en la elaboración de un Protocolo para la

implantación de un programa piloto de teletrabajo, que fijo como objetivo fundamental

impulsar la modernización de la administración municipal a la vez que favorecer la

conciliación de la vida laboral y familiar municipal, partiendo de una experiencia real que

posibilitara la puesta en marcha de manera gradual, con un alcance limitado a un reducido

número de personas teletrabajadoras para que pudiesen ir contrastando sus experiencias y

permitiera extraer conclusiones globales para proceder a la redacción de un manual sobre

esta materia; dicho Protocolo fue objeto de negociación en las Mesas y Comisión

Negociadora correspondientes alcanzándose acuerdo de aprobación en las sesiones

celebradas por dichos órganos el 19 de abril de 2016, tras pasar previamente por la Comisión

de Igualdad del cual se dio cumplida información.

• Adaptación tecnológica:

Otra de las medidas que fue necesario acometer para la implantación de este sistema de

prestación de servicios no presencial consistió en la adaptación tecnológica, siendo uno de

sus aspectos destacados el uso de una plataforma de teletrabajo que además de constituir la

herramienta que posibilitara esta forma de trabajo, permitiera a su vez gestionar métricas

que sirvieran para evaluar los resultados de esta experiencia, llevándose a cabo la licitación

de dicha plataforma para el programa piloto y asistencia técnica de uso, resultando

adjudicataria la Empresa Workmeter.

3

III.- INCORPORACIÓN DEL PERSONAL AL TELETRABAJO

En el Protocolo de teletrabajo se estableció que el numero de personas que participarían en el

programa piloto estaría entre 15 y 20, de las que el 60% serían elegidas por la propia Administración

y el 40% restante previa solicitud del personal municipal.

A continuación se pasa a detallar las fases del proyecto piloto.

• 1º FASE:

De conformidad con los criterios fijados en el Protocolo del Programa Piloto, que establecía

del total de las 20 plazas, la reserva de un 60% de los participantes a la elección directa por

parte de la Administración (máximo de 12 personas), se realizó en el mes de julio de 2016

la selección por parte del Equipo Técnico encargado de la implantación de este proyecto de

un primer grupo de usuarios/as del teletrabajo, entre los diferentes colectivos profesionales

para que aportasen y trasladasen su experiencia y conocimientos al Equipo de Trabajo, que

permitiera evaluar la marcha del proceso y mejora del mismo previa a su apertura

generalizada.

 En el mes de abril de 2017 se incorporó un segundo grupo, dentro de dicho porcentaje.

Todo este personal así como sus responsables recibieron formación sobre el teletrabajo,

especialmente en lo referente al uso de la plataforma y sobre prevención y salud laboral en

la materia.

Y por ultimo en el mes de octubre y noviembre de 2017 se incorporaron dos personas más

que igualmente recibieron formación.

Personal en teletrabajo incluido de oficio:

 PUESTO SEXO SERVICIO

1 J. U.T. Gestión urbanística M Oficina Técnica PGO
2 Administrativa de Seguridad Ciudadana M Sección Jurídico-Administrativa
3 J. Secc. Gestión económica M Servicio de Gestión de RRHH
4 J.U.T. Jardines M Servicio de Parques y Jardines
5 Ingeniera Técnica Agrícola del Servicio de Parques y Jardines M Servicio de Parques y Jardines
6 Técnica del Servicio de Planificación y Modernización (Administradora) M Servicio de Planificación y Modernización
7 Técnica del Servicio de Promoción, Desarrollo e innovación. ALPEE M Servicio de Promoción y Empleo
8 Operador Desarrollo H Servicio de Sistemas de Información
9 J. Secc. Desarrollo H Servicio de Sistemas de Información
10 Ingeniero superior Servicio de Salud Laboral H Servicio Mancomunado de Salud Laboral
11 Informador de atención telefónica (*) H Servicio Relaciones Ciudadanas
12 J. Secc. Gestión de Personal (**) M Servicio de Gestión de RRHH

 (*) Dadas las peculiaridades del puesto se dispusieron unos criterios específicos de prestación y adaptación tecnológica que permitieran

la prestación de sus funciones en teletrabajo.

(**) Incorporación noviembre 2017

• 2º FASE:

En el mes de junio de 2017 se llevó a cabo la convocatoria para la selección del personal

interesado en acogerse a esta experiencia piloto, de conformidad con el porcentaje del 40%

4

(8 plazas) reservado en el Protocolo para esta modalidad de acceso, publicándose anuncio en

la INTRANET, con plazo desde el 12 al 23 de junio de 2017 ambos inclusive.

Dentro de esta convocatoria se presentaron 10 solicitudes (8 mujeres/2 varones), de las

cuales 1 de ellas fue descartada automáticamente al corresponder a un trabajador de Plan de

Empleo.

El resto fueron remitidas a los respectivos responsables para que valorasen la idoneidad de

los puestos de los interesados para prestar servicio en teletrabajo.

Se informaron favorablemente 6 solicitudes y que tras recibir las personas seleccionadas la

oportuna formación, se incorporaron en octubre a petición de los/as responsables e

interesados/as, a excepción de un usuario que se incorporó en noviembre.

Hubo tres peticiones que no fueron informadas favorablemente por sus respectivos/as

responsables, pertenecientes a la Asesoría Jurídica, PDM y Fundación Municipal de Servicios,

basándose en la imposibilidad, por necesidades del servicio, de acogerse a la modalidad de

teletrabajo, no incorporándose al programa piloto.

Las personas admitidas inicialmente ocupaban los siguientes puestos:

 PUESTO SEXO SERVICIO

1 Administrativa M Servicio de Licencias y Disciplina
2 Administrativa (*) M Servicio Patrimonio
3 Jefa Sección control de Gestión M Servicio Presupuestos
4 Secretaria de Despacho (**). Oficina de Reclamaciones y Sugerencias M Servicio Relaciones Ciudadanas
5 Auxiliar Administrativo M PDM
6 Arquitecta Jefa Sección Técnica de Urbanismo M Servicio Técnico de Urbanismo
7 Ayudante (***) V Servicio Relaciones Ciudadanas

(*) Desistió voluntariamente del programa piloto de teletrabajo.

(**) Las funciones se centran en tareas de apoyo al puesto de Técnico/a de Gestión. En el mes de septiembre 2018 renunció al

teletrabajo.

 (***) En el mes de septiembre de 2018, se incorpora al teletrabajo al haberlo solicitado ese mismo mes por circunstancias de

conciliación familiar.

El periodo de permanencia en la experiencia piloto de este personal que era inicialmente de seis

meses, se ha ido prorrogando, decidiéndose su continuación hasta la incorporación del nuevo

personal que resulte de la convocatoria para la implantación generalizada del teletrabajo.

El número de plazas en las que ha habido continuidad es de 17.

IV.- ACTUACIONES REALIZADAS PARA LA IMPLANTACIÓN DEL PROYECTO

PILOTO DE TELETRABAJO

Para el correcto desarrollo del Proyecto Piloto de teletrabajo resultó necesaria la realización de una

serie de actuaciones que se proceden a resumir a continuación:

5

- Instalación de la aplicación que permite la recogida de información de forma desatendida y

totalmente transparente para los trabajadores que identifica si existe o no actividad en el ordenador

así como las aplicaciones utilizadas, sin poder acceder al contenido de los documentos o archivos

elaborados o consultados garantizando con ello los derechos del personal municipal. Esta aplicación

se instaló tanto en los equipos físicos del personal técnico como en un servidor virtual creado

específicamente para poder medir las conexiones realizadas cuando se accede a través de la

virtualización.

- Se realizaron varios cursos de formación en las distintas fases del programa piloto, coincidentes

con la incorporación del personal en cada una de las fases. Las dudas o incidencias surgidas durante

el proyecto se remitían a los administradores de la plataforma.

- Para cada empleado/a que participó en el piloto se identificaron, de conformidad con su

responsable, los proyectos o tipologías de trabajo creándose perfiles por tipología de puesto.

Igualmente, se determinaron los tipos de pausas (entendidas como trabajos realizados fuera de los

equipos informáticos, actividad offline) al objeto de incluirlas como trabajo productivo. También se

incluye una interrupción identificada como "personal" cuyos tiempos no computan como

productivos.

- Se habilitó dentro del portal de personal una tipología de permisos para identificar los días de

teletrabajo, en el que se indicaba el tiempo efectivamente trabajado (coincidente con el tiempo

productivo recogido por la aplicación) para que quedara recogido en el horario del personal que

participó en el piloto. Estos permisos se validaban como el resto por el responsable y por recursos

humanos.

V.- ACTUACIONES DE EVALUACIÓN Y CONTROL DURANTE LA EXPERIENCIA

PILOTO

Con el objetivo de llevar a cabo un seguimiento de la experiencia piloto se han llevado a cabo

reuniones periódicas:

• Del equipo técnico, para evaluar resultados, introducir mejoras y determinación de criterios

de aplicación en la prestación del teletrabajo, tanto a nivel tecnológico, como a nivel de

gestión de permisos, etc…

• Del equipo técnico con la empresa adjudicataria de la plataforma, a la que se han trasladado

demandas y cuestiones que se han detectado susceptibles de mejora, tales como asignación

de proyectos, interrupciones, seguimiento y control de la actividad productiva, a las que se

ha ido dando respuesta en la medida de lo posible en esa fase piloto.

• Reuniones con las personas teletrabajadoras , con el objetivo de conocer de primera mano

su experiencia, los problemas con los que se han encontrado y sus propuestas de mejora

que afectaban especialmente a que se simplificase la gestión de los permisos así como el

sistema de pasar de un proyecto a otro durante la prestación del teletrabajo, solución a los

problemas en cuanto a la recepción de las llamadas a través del móvil cuando no se podía

responder en el momento, solución ante problemas tecnológicos, cuestiones sobre la forma

de prestación de la jornada de teletrabajo y aclaraciones sobre los periodos de conexión.

6

• Reuniones y contactos con el personal responsable, que igualmente han trasmitido como ha

venido siendo el desarrollo del teletrabajo desde su perspectiva, incidiendo esencialmente

en la necesidad de establecer unos criterios claros en cuanto a la prestación de la jornadas

de teletrabajo.

En consecuencia, en dichas reuniones se han ido poniendo en común las aportaciones, experiencias

y problemas que han ido surgiendo en el día a día, para en unos casos hacerlas extensivas por el

beneficio que han supuesto o en su caso corregirse; asimismo fruto de esta experiencia se han ido

fijando una serie de reglas dentro del operativo de trabajo, de común aplicación para todo este

personal en cuanto a jornada mínima en teletrabajo, periodos de conexión obligatoria, que hacer

ante situaciones de fallos de conexión, etc., que a su vez han constituido un importante punto de

partida para fijar unos criterios a seguir en la practica del teletrabajo.

Todo ello ha sido pues determinante para la concreción de diferentes aspectos que se han

incorporado al nuevo protocolo de teletrabajo o se han trasladado a los exigencias fijadas en el

pliego de prescripciones técnicas de licitación de la plataforma de teletrabajo, tales como:

• DURACIÓN DEL TELETRABAJO Y DISTRIBUCIÓN Y RÉGIMEN DE PRESTACION DE LA

JORNADA:

� Jornadas de teletrabajo por día completo.

� Planificación con carácter previo de la prestación del teletrabajo de la persona usuaria,

consensuada con la persona responsable, tratando de compaginar los intereses de

conciliación de la primera con las necesidades del servicio.

� Número de días máximo en teletrabajo a la semana.

� El sistema de control horario dispondrá de concepto de justificación de la jornada no

presencial en la modalidad de teletrabajo.

� En puestos con mayor dedicación y/o jornada de tarde, las tardes tendrán carácter

presencial.

� Horario mínimo de la jornada de teletrabajo de 5 horas, debiendo realizarte

necesariamente 3 horas en la franja de las 8 a las 15 horas.

� Plataforma estará en uso durante las 24 horas y los siete días de la semana, de forma que

se facilite la prestación de teletrabajo en el horario que mejor se acomode a los intereses

personales del teletrabajador/a, respetando los horarios mínimos y franja horaria

establecida.

� A los efectos de completar la jornada ordinaria obligatoria asignada al puesto de trabajo,

las personas teletrabajadoras podrán teletrabajar cualquier día de la semana.

� Distribución del tiempo de teletrabajo: La limitación máxima del 50% del total de la

jornada mensual, se calcula sobre la jornada en promedio semanal que tenga asignada

el puesto.

� Tiempo máximo computable en jornada de teletrabajo: 10 horas (mismo que para la

presencial por motivos de salud laboral).

• RESOLUCIÓN INCIDENCIAS TECNICAS

� Determinación de las actuaciones a seguir en los casos de incidencias que interfieran en

el correcto desarrollo del trabajo en forma remota, como casos de caída de red general,

7

problemas técnicos que solo afecten al teletrabajador/a, o en las aplicaciones instaladas

en él, así como en el servidor o plataformas.

• PREVENCION DE RIESGOS LABORALES

Se observa la necesidad durante el programa piloto de establecer medidas dirigidas a

garantizar la prevención de riesgos laborales y salud laboral en la prestación del teletrabajo y

en base a ello se incorpora al nuevo Protocolo:

� Elaboración por el Servicio Mancomunado de Prevención y Salud Laboral de un

procedimiento específico sobre la prestación del servicio en régimen de teletrabajo.

� Compromiso de la persona teletrabajadora mediante la firma de una declaración

responsable de asumir la obligación de observancia de la normativa básica en

prevención de riesgos laborales.

� Determinación del lugar en el que con carácter predominante se realizara la prestación

del trabajo no presencial, a los efectos de seguimiento, control y responsabilidades

derivados del cumplimiento de la normativa de Prevención de Riesgos Laborales.

� Con carácter previo al inicio de la prestación se deberá cumplimentar un cuestionario de

autocomprobación en materia de prevención aplicable a su puesto, facilitado Servicio

Mancomunado de Prevención y Salud Laboral y se facilitarán los datos documentados

que permitan una valoración del entorno en el que realizará sus funciones en régimen no

presencial, pudiendo solicitar a estos efectos una visita domiciliaria al Servicio

Mancomunado de Prevención y Salud Laboral.

� El incumplimiento por el teletrabajador/a de medidas correctoras en materia de

prevención recomendadas por el Servicio de Prevención podrá dar lugar a la revisión de

la autorización de teletrabajo.

� Obligación de la persona teletrabajadora de controlar que lo periodos de conexión no

causen alteraciones que repercutan negativamente en los hábitos de vida saludables,

incluidos los periodos de descanso nocturno, especialmente entre una jornada de

teletrabajo y la siguiente presencial.

• MEJORAS EN LA PLATAFORMA DE TELETRABAJO

� Posibilidad de obtener directamente desde la plataforma la información necesaria para

poder cargar en el control horario del personal municipal los tiempos de trabajo

productivo recogido de forma automática por la plataforma, evitando con ello que la

persona teletrabajadora tenga que introducir manualmente un permiso en el portal del

empleado por cada día de teletrabajo.

� Imputación automática de los tiempos de trabajo a los proyectos concretos en función

de la aplicación informática que se esté utilizando sin necesidad de que sean los/as

usuarios/as los/as que tengan que hacer el cambio.

VI.- METRICAS OBTENIDAS DEL INFORME FINAL PRESENTADO POR

WORKMETERi

• 1. Objetivos de la contratación de la plataforma :

8

� Gestionar métricas de utilización de PC,s (correo, aplicaciones de gestión,

documentos, etc.)

� Gestionar métricas de tiempos de trabajo offline (fuera de las aplicaciones

informáticas, tales como reuniones, estudios, interrupciones, pausas, etc.)y proyecto.

� Gestionar métricas de dedicaciones y resultados.

� Análisis del uso de las herramientas y dinámicas de trabajo.

• 2. Conceptos básicos:

� Rango activo: Se calcula en base a los horarios de inicio y fin detectados por

WORKMETER. Primer evento del día (encendido del PC+login). Ultimo evento del día

(apagado del PC)

� Actividad: Tiempo que trascurre interactuando con el ordenador y realizando

actividad offfline.

� Actividad PC: Recopilación automática de actividad desde el ordenador (interacción

del usuario con el dispositivo teclado y/o ratón).Herramienta automática y

totalmente objetiva.

� Actividad fuera del PC: Ventana emergente donde el usuario puede seleccionar las

tareas offline e imputar el tiempo a un proyecto concreto.

� Productividad: Tiempo que trascurre interactuando con el ordenador en

aplicaciones consideradas productivas por la organización según el puesto de

trabajo.

• 3. Resultados de actividad y productividad:

En el informe final que presenta WORKMETER se recogen datos referidos al periodo

enero/2018 a noviembre/2018

Los resultados muestran los datos recogidos en entorno de oficina y en entorno de

teletrabajo (el personal en teletrabajo actúa a través de la plataforma WORKMETER tanto en

la jornada no presencial como en la presencial):

� Actividad y productividad

� Actividad PC y actividad offline

3.a) Basándose en el calendario de días de teletrabajo de cada uno de los/as usuarios/as del

teletrabajo, la Empresa ha analizado los indicadores de actividad y productividad media

cuando están trabajando en la oficina y cuando están teletrabajando. Asimismo han

comparado los indicadores de la ACTIVIDAD en el PC y Offline en entorno de teletrabajo con

las medias del año 2018, aportando resultados en tabla y gráficos en los que aparecen

nominativamente cada una de las personas teletrabajadoras.

De dichos gráficos se concluye que en la mayoría de los casos:

� De la comparativa promedio actividad y productividad en entorno oficina y

teletrabajo, se observa que los indicadores de actividad y productividad diaria son

superiores en el entorno de teletrabajo respecto al trabajo en la oficina:

� Actividad media en teletrabajo superior a la de oficina en un 21,33 %.

� Productividad media en teletrabajo superior a la de la oficina en un 22,09 %.

� El porcentaje de actividad offline en el teletrabajo

La actividad offline que má

como se puede ver en la tabla siguiente:

3.b) A continuación se muestran las aplicaciones más utilizadas, como se puede observar en

los primeros puestos se encuentran tanto las aplicaciones de gestión corporativas como las

herramientas ofimáticas

9

Productividad media en teletrabajo superior a la de la oficina en un 22,09 %.

porcentaje de actividad offline en el teletrabajo es inferior al de la oficina.

actividad offline que más tiempo ha llevado ha sido interrupciones y consultas

como se puede ver en la tabla siguiente:

A continuación se muestran las aplicaciones más utilizadas, como se puede observar en

primeros puestos se encuentran tanto las aplicaciones de gestión corporativas como las

herramientas ofimáticas y la web municipal.

Productividad media en teletrabajo superior a la de la oficina en un 22,09 %.

es inferior al de la oficina.

llevado ha sido interrupciones y consultas,

A continuación se muestran las aplicaciones más utilizadas, como se puede observar en

primeros puestos se encuentran tanto las aplicaciones de gestión corporativas como las

3.c) Como se ha comentado, se determinaron para cada usu

por defecto que se imputen los trabajos al proyecto general. El tener que cambiar

manualmente cada persona en función del trabajo realizado el tipo de actividad ha

condicionado que los resultados obtenidos no sean acordes a

comentaban en las reuniones de seguimiento, se olvidaban de cambiar de proyecto.

VI.- CONCLUSIONES

• La experiencia del programa

para las personas teletrabajadoras

su interés en poder continuar,

conocidas del teletrabajo se suma el hecho de que

observa que en un por

de trabajo aumenta

forma presencial.

Ello se evidencia de manera muy clara

productiva fuera del PC)

teletrabajo frente a la presencial,

que habitualmente se ven sometidos los empleadas y e

presencial debido a atención de consultas, llamadas telefónicas, etc

10

Como se ha comentado, se determinaron para cada usuario proyectos, estableciéndose

por defecto que se imputen los trabajos al proyecto general. El tener que cambiar

manualmente cada persona en función del trabajo realizado el tipo de actividad ha

condicionado que los resultados obtenidos no sean acordes a la realidad, ya que según

comentaban en las reuniones de seguimiento, se olvidaban de cambiar de proyecto.

del programa piloto de teletrabajo arroja un resultado satisfactorio

para las personas teletrabajadoras, que de hecho en su practica totalidad han manifestado

en poder continuar, como para la Administración, ya que junto a las ventajas ya

del teletrabajo se suma el hecho de que a la vista de los datos obtenidos

un porcentaje mayoritario de los casos el rendimiento o

aumenta en los periodos de teletrabajo respecto a la prestación d

dencia de manera muy clara en las mediciones de la actividad

fuera del PC) donde se aprecia un descenso considerable

teletrabajo frente a la presencial, debido sustancialmente a las continuas

que habitualmente se ven sometidos los empleadas y empleados durante la jornada

presencial debido a atención de consultas, llamadas telefónicas, etc. .

ario proyectos, estableciéndose

por defecto que se imputen los trabajos al proyecto general. El tener que cambiar

manualmente cada persona en función del trabajo realizado el tipo de actividad ha

la realidad, ya que según

comentaban en las reuniones de seguimiento, se olvidaban de cambiar de proyecto.

resultado satisfactorio tanto

que de hecho en su practica totalidad han manifestado

que junto a las ventajas ya

a la vista de los datos obtenidos se

el rendimiento o prestación efectiva

respecto a la prestación de servicios en

actividad offline (actividad

considerable en la prestación en

continuas interrupciones a las

mpleados durante la jornada

. ..

11

• Fruto de esta experiencia también se ha tenido la oportunidad de ver cuales han sido los

puntos débiles a corregir en la fase que va a suceder a la experiencia piloto.

• Igualmente se han identificado mejoras introducir, algunas referentes al funcionamiento de

la plataforma que contribuyan a obtener datos de forma más automatizada, evitando con

ello que el personal que se incorpore al teletrabajo tenga que realizarlo de forma manual.

• Y por ultimo y no por ello menos importante, de dicha experiencia se detecta la necesidad

de dar relevancia al establecimiento de medidas que garanticen el cumplimiento de la

normativa sobre prevención y salud laboral y el papel que debe de asumir el Servicio de

Salud Laboral en esta materia.

i
 Datos y gráficos obtenidos del” Infirme final proyecto teletrabajo”, presentado por WORKMETER

