
  

 

 

 

 

 

 

 

  

 

ANEXO IV Instrucción: 

Protocolo de inspección – Guía y 

herramientas para la inspección sobre 

Secretarías de Gobierno 

ABRIL DE 2014 

Sistema de Inspección: 

Secretarías de Gobierno y 

servicios responsabilidad de 

Secretarios Judiciales 


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL  DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno  

 

Índice 

1. INTRODUCCIÓN .................................................................................................................... 3 

2. PRINCIPIOS RECTORES DE LA INSPECCIÓN .................................................................. 6 

3. CARACTERÍSTICAS DE INSPECCIÓN................................................................................ 8 

3.1. Ámbito objetivo .......................................................................................................... 8 

3.2. Clasificación de inspección ....................................................................................... 8 

3.3. Técnicas de inspección ............................................................................................. 9 

3.4. Proceso de inspección ............................................................................................ 10 

4. PLANIFICACIÓN Y PROGRAMACIÓN DE LA INSPECCIÓN ........................................... 12 

5. EJECUCIÓN DE LA INSPECCIÓN ..................................................................................... 15 

5.1. Preparación de la inspección .................................................................................. 15 

5.2. Desarrollo de la inspección ..................................................................................... 17 

5.3. Finalización de la inspección ................................................................................... 18 

6. SEGUIMIENTO DE LA INSPECCIÓN ................................................................................. 22 

7. LA INSPECCIÓN EXTRAORDINARIA ................................................................................ 24 

8. LA INSPECCIÓN VIRTUAL ................................................................................................. 25 

9. MAPA CONCEPTUAL DEL PROCESO DE INSPECCIÓN ................................................ 26 

10. ANEXOS .............................................................................................................................. 27 

10.1. Herramienta Metodológica del proceso de inspección sobre 

Secretarías de Gobierno ....................................................................................... 27 

10.2. Plantillas de soporte al ejercicio del proceso de inspección ........................... 27 

 


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 3 

 

1. INTRODUCCIÓN 

 

La Guía de Inspección responde a la necesidad de establecer un manual práctico para el 

desarrollo de la función inspectora responsabilidad del Ministerio de Justicia, a fin de dar 

respuesta a las recientes modificaciones normativas. 

Las reformas realizadas para la implantación de la Nueva Oficina Judicial han querido introducir 

un nuevo modelo de organización dividiendo de forma marcada la actividad a dos funciones, la 

actividad puramente jurisdiccional llevada a cabo por jueces y magistrados, y la actividad no 

jurisdiccional que ejercerá el resto de personal al servicio de la Justicia. Con esto se pretende que 

tanto jueces como magistrados queden descargados del mayor número de tareas distintas a la 

función de juzgar que les encomienda la Constitución, y donde los Secretarios Judiciales han 

aumentado sus responsabilidades convirtiéndose en pieza clave del nuevo modelo. 

La Ley Orgánica 6/1985, de 1 de julio, del Poder Judicial establece, tras la reforma de 19/2003, de 

23 diciembre, la nueva organización judicial con la creación de la Oficina Judicial, concepto 

renovado de los antiguos Juzgados y Tribunales que se convierten ahora en dos bloques: el Juez 

o Magistrado más la Unidad Procesal de Apoyo Directo (UPAD), y los Servicios Comunes 

Procesales.  

De entre las funciones que los Secretarios Judiciales desarrollan y que se encuentran recogidas 

en el Real Decreto 1608/2005, de 30 de diciembre, por el que se aprueba el Reglamento 

Orgánico del Cuerpo de Secretarios Judiciales, se establecen competencias inspectoras al 

Secretario General de la Administración de Justicia (SGAJ) y su ejecución al Subdirector General 

de Programación de la Modernización (SGPM) a través del Área de Inspección y Auditoría 1como 

órgano técnico ejecutor sobre las Secretarías de Gobierno, y a los Secretarios de Gobierno sobre 

los servicios responsabilidad de los Secretarios Judiciales (SSJJ). El Ministerio de Justicia a partir 

del Real Decreto 1203/2010, de 24 de septiembre2, regulador de su estructura básica,ha 

desarrollado un sistema de inspección propio configurado en estos dos niveles: la inspección 

sobre Secretarías de Gobierno llevada a cabo por el Área de Inspección y Auditoría, y la 

inspección sobre los servicios responsabilidad de los Secretarios Judiciales a desempeñar por 

Secretarios de Gobierno. Esta inspección se encuentra orientada a ser la vía de conocimiento 

global del funcionamiento del servicio de Justicia, lo que va a permitir la adopción de mejoras 

frente a posibles puntos críticos. 

El Ministerio de Justicia, ha establecido y desarrollado un Plan para la Modernización de la 

Justicia, dentro del cual los objetivos generales son conseguir que se garantice una tutela judicial 

efectiva, accesible y rápida, de forma que se obtenga un servicio público de calidad, y consagrar 

                                                      

1
 El Sistema de Inspección que contempla el Área de Inspección y Auditoría, es un modelo objetivo al que, idealmente, 

debería tenderse. Por el momento no se contempla tal estructura, de manera que las funciones asociadas a este área 

deberán ser realizadas por el personal correspondiente que dependa de la Subdirección. 

2
    El Real Decreto queda sin vigencia  por la Disposición Derogatoria única del   Real Decreto  453/2012 de 5 de marzo, 

por el que establece la estructura básica del Ministerio y modifica el Real Decreto 1887/2011, de 30 de diciembre,  que 
determina la estructura orgánica básica de los departamentos ministeriales. 

 


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 4 

 

un modelo de cooperación y coordinación eficaz con todas las instituciones involucradas en el 

ámbito de la Justicia. Este Plan ha elaborado una serie de políticas y ejes estratégicos de acción, 

donde la inspección se configura como el medio por el cual tener conocimiento de la evolución y 

la eficacia de la Administración de Justicia. 

La inspección puede definirse como la actuación dirigida al control y evaluación de los servicios 

públicos, en este caso la administración de justicia, a partir de unos indicadores que gracias a un 

análisis pormenorizado muestran el estado y la situación real del servicio. De este modo, la 

finalidad de la inspección es el conocimiento de la actividad de la unidad inspeccionada, llevar a 

cabo un diagnóstico y principalmente resultar un apoyo a la mejora de su gestión para lograr la 

prestación de un servicio público con mayor eficacia y calidad. En este sentido la labor inspectora 

es una manifestación de la actividad de control en las estructuras organizadas jerárquicamente, y 

naturalmente aceptada como un mecanismo de verificación y evaluación del correcto 

funcionamiento de sus servicios, convirtiéndose en una de las claves para conseguir un sistema 

público que responda a los niveles de calidad con la que debe prestarse. 

Con esta Guía se pretende ofrecer una metodología para la realización de la inspección, que con 

carácter didáctico y de fácil comprensión, se configure como referencia obligatoria de apoyo para 

los encargados de realizarla. De esta forma se pretende que la actividad inspectora proporcione 

homogeneidad sobre la Administración de Justicia en un momento heterogéneo en el que 

conviven, por una parte el modelo tradicional de juzgados, y por otra, la nueva oficina judicial. La 

intención es proporcionar un instrumento que regule de forma objetiva e integradora el ejercicio de 

la inspección a nivel nacional.  

Diseñado como una herramienta de trabajo, la Guía de Inspección pretende establecer cómo 

debe desarrollarse un ciclo completo de inspección, desde su programación hasta el seguimiento 

posterior a la ejecución de la actuación inspectora sobre la implantación de propuestas de mejora 

asociadas. 

La Guía se estructura en los siguientes capítulos: 

 Principios rectores que deben cumplirse en el ejercicio de la actividad inspectora. 

 Características de inspección que exponen la combinación de actuaciones inspectoras 

que pueden desarrollarse atendiendo a la unidad objeto de inspección, a la clasificación 

de inspección y a las técnicas de inspección aplicables. Así mismo, se presenta las fases 

que sigue el proceso de inspección. 

 Planificación y Programación de la inspección, en el que se detalla de forma exhaustiva la 

intervención del destinatario de la guía en esta fase. 

 Ejecución de la inspección, explicando cómo desarrollar las diferentes etapas 

comprendidas, preparación de la actuación inspectora, desarrollo de la actuación 

inspectora y elaboración de diagnóstico y propuestas de mejora. 

 Seguimiento de la inspección, dando las pautas sobre la ejecución del plan de 

seguimiento asociado a la implantación de las propuestas de mejora incluidas como 

resultado de la ejecución de la inspección. 

 Dos capítulos para una tipología de inspecciones específicas, la inspección extraordinaria 

y la inspección virtual por tratarse de actuaciones de carácter más excepcional. 


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 5 

 

 Como capítulo resumen, el mapa conceptual del proceso de inspección que recoge de 

forma gráfica referencias a la herramienta metodológica para la aplicación de métodos de 

análisis para cada una de las fases del proceso de inspección y las plantillas de soporte 

disponibles para ello. 

 Finalmente, en un capítulo de Anexos se incluyen la herramienta metodológica y los 

modelos de plantillas que tratan de facilitar en la medida de lo posible la actuación de los 

encargados de la ejecución descrita en los capítulos previos. 

Con esta Guía el Ministerio de Justicia establece el método general de ejecución de la actividad 

inspectora sobre Secretarías de Gobierno cuyo fin último es su mejora continua y conseguir la 

Administración de Justicia eficiente y de calidad demandada por la sociedad actual. 

Es necesario destacar que este documento es una “herramienta viva” que será revisada y 

actualizada de forma continua para conseguir su adecuada adaptación a la realidad del entorno 

de la Administración de Justicia, objeto susceptible de inspección, y a las necesidades del 

Sistema de Inspección como medio facilitador para el desarrollo de la actividad inspectora. Por 

otro lado, también es remarcable el carácter generalista de la guía y por tanto, la necesidad de 

reforzar con manuales y procedimientos monográficos en caso de ser requeridos por la 

especificidad de determinadas actuaciones de inspección. 


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 6 

 

2. PRINCIPIOS RECTORES DE LA INSPECCIÓN 

 

Los principios rectores son aquellas ideas en las que una actividad debe basar su actuación, en 

este caso la función inspectora. Son unos fundamentos básicos que se toman como marco para 

conseguir que la práctica se ajuste a unos cánones de referencia que se establecen como formas 

deseables de ejecución; esto contribuye a obtener un sistema de inspección que pueda 

convertirse en un instrumento estratégico para la mejora continua y la promoción de la calidad en 

la Administración de Justicia.   

El ejercicio de la función inspectora debe obtener una visión integral y dinámica del 

funcionamiento de las unidades inspeccionadas, pero respetando en todo momento una serie de 

principios rectores a los que debe sujetarse, que son: 

Formación especializada 

 Los intervinientes en el Sistema de Inspección serán formados adecuadamente para el 

cumplimiento de sus funciones. 

Coordinación y cooperación 

La función deberá asegurar el establecimiento de mecanismos de coordinación interna entre 

todos los órganos competentes en materia de inspección en el ámbito del Ministerio de Justicia, y 

de cooperación con el resto de administraciones implicadas y con otros servicios de inspección, 

señaladamente el del CGPJ, en el marco general del principio de cooperación y colaboración 

establecido en el art. 3.2 de la Ley 30/1992 de 26 de noviembre de Régimen Jurídico de las 

Administraciones Públicas y del Procedimiento Administrativo Común. 

Planificación 

La actividad se someterá anualmente a un plan anual de actuación, que contendrá las prioridades 

para el período, así como los mecanismos de seguimiento y control de su implementación.  

Estandarización 

 La actividad inspectora se desarrollará de acuerdo a criterios metodológicos unificados, que 

establezcan los parámetros de su ejercicio y de los informes que de ella se deriven, que se 

plasmarán en procedimientos y manuales específicos. 

Homogeneización 

El Sistema de Inspección persigue entre sus objetivos, favorecer el funcionamiento uniforme de 

las Secretarías de Gobierno y de los servicios responsabilidad de Secretarios Judiciales, 

independientemente del territorio. 

Integridad 

La Oficina Judicial en tanto que es objeto de la actividad inspectora se entiende de forma global, 

por lo que el sistema habrá de analizar todas las facetas de funcionamiento de los servicios y 


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 7 

 

unidades que sean responsabilidad de los Secretarios Judiciales. 

Imparcialidad 

La actuación del equipo inspector debe sujetarse a criterios objetivos de observación y 

tratamiento de los datos obtenidos sin influencias externas; es fundamental que en los procesos 

de inspección todas las unidades sean tratadas de manera igualitaria, con las mismas pautas de 

actuación por parte del Sistema de Inspección, y con las mismas posibilidades de participación 

durante su desarrollo. 

Metodología 

La labor inspectora se ejecutará siguiendo vías establecidas con anterioridad a fin de evitar 

discrecionalidades en su práctica.. 

Eficacia 

Mediante este principio se persigue que la ejecución de la inspección obtenga los resultados 

esperados y la información necesaria, evitando sobrecargar a los órganos y unidades judiciales 

con solicitudes de información que pueda ser obtenida directamente, o de otras fuentes. 

Excelencia y mejora continua 

El Sistema de Inspección mantiene entre sus finalidades la mejora del servicio de la 

Administración de Justicia, detectando tanto las deficiencias como las bondades del sistema. A 

partir del conocimiento adquirido, se determinarán acciones asociadas a necesidades de 

formación, reestructuración, reorganización, creación de servicios y/o dotación de puestos o 

necesidades materiales. 

Transparencia 

La función inspectora se ejercerá con transparencia de manera que permita el conocimiento por 

todos los interesados, de los procedimientos, contenidos y fundamentos de las decisiones que se 

adopten en su ejercicio.  


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 8 

 

3. CARACTERÍSTICAS DE INSPECCIÓN 

3.1. Ámbito objetivo 

Entendiendo por ámbito objetivo de la inspección la identificación de unidades administrativas, 

estructuras procesales y/o organizativas, o simplemente funciones y competencias que serán 

objeto de inspección, en el sentido más amplio del objeto de la presente Guía se contempla el 

desempeño de esta inspección sobre las Secretarías de Gobierno, y la supervisión sobre la 

función inspectora realizada sobre los servicios responsabilidad de los Secretarios Judiciales, que 

corresponde a: 

 Secretarías de Gobierno: existiendo una por cada Tribunal Superior de Justicia de cada 

CCAA con un total de 17, una en Ceuta,  una en Melilla, y las Secretarías de Gobierno del 

Tribunal Supremo y de la Audiencia Nacional. El número de Secretarías de Gobierno a 

inspeccionar es de 21. 

La labor inspectora se va a ejercer sobre las actuaciones de las que es responsable y director el 

Secretario de Gobierno. 

3.2. Clasificación de inspección 

Es preciso diferenciar una triple clasificación de la inspección atendiendo a aspectos distintos. Por 

cada una de ellas, se ofrece dos opciones de inspección. Así, una actuación inspectora particular 

deberá ser tipificada de forma que determine su correspondiente opción sobre los tres aspectos 

de clasificación. 

La triple clasificación atiende a los siguientes aspectos: 

Anticipación temporal de su programación: 

 Inspecciones Ordinarias: son aquellas inspecciones que quedan concretadas en la 

programación trimestral, desarrollándose en unas fechas específicas, sobre un ámbito 

determinado y con un objetivo establecido, todo ello fijado previamente. 

 Inspecciones Extraordinarias: son las inspecciones que, sin estar programadas con 

anterioridad, se decide la necesidad de llevar a cabo tras el análisis de un indicio de 

problema de gravedad considerable. Indicios que pueden desencadenar la ejecución de 

una inspección extraordinaria pueden ser la solicitud de la misma por un agente implicado 

(interno o externo al Sistema de Inspección) que lo considera necesario, por el 

levantamiento de alarmas sobre la información de gestión gubernativa disponible, por el 

volumen o naturaleza de recepción de quejas relacionadas, o bien por cualquier otro 

medio que ponga de manifiesto dicha necesidad. Las inspecciones extraordinarias se 

tratarán de forma exclusiva en el capítulo séptimo. 

Alcance de su objeto material: 

 Inspecciones Integrales: estas inspecciones están enfocadas a realizar un análisis de la 

totalidad de la actividad del órgano, es decir, se trata de obtener un conocimiento global 

de la unidad a inspeccionar. 


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 9 

 

 Inspecciones Específicas: son inspecciones direccionadas únicamente a aspectos o 

materias concretas de la actividad de la unidad. 

Naturaleza de su ejecución: 

 Inspecciones Presenciales: son aquellas que como parte de la ejecución de la 

inspección comprende el desplazamiento del equipo inspector a la unidad que va a ser 

inspeccionada en la que prima la interactuación con el personal de la misma, la 

percepción de matices cualitativos que afecten al funcionamiento de la unidad y la de 

comprobación in-situ de los aspectos objeto material de la inspección. 

 Inspecciones Virtuales: son aquellas que se practican sin desplazamiento y por tanto sin 

contar con la comprobación in-situ de los aspectos objeto de inspección. Toda la 

interactuación con el personal de unidad objeto de inspección se realiza por vía 

telemática y/o telefónica. De forma general, este tipo de inspección se basa en datos 

cuantitativos sin incluir matices cualitativos que la enriquezcan. La inspección virtual se 

desarrolla de forma exclusiva en el capítulo octavo. 

 

3.3. Técnicas de inspección 

Para la ejecución de la actividad inspectora es necesario desarrollar una metodología precisa que 

dirija la actuación, pero especial atención es necesario prestar al elemento fundamental de la 

inspección que es obtener información sobre el objeto material de la inspección.  

Así, se dispone de los siguientes métodos de análisis para la obtención de información objeto de 

inspección: 

Análisis de datos electrónicos 

Técnica prioritaria y fundamental en todos los tipos de  inspección del Sistema. 

Análisis cuantitativo de datos contenidos y disponibles en bases de datos de Sistemas de 

Información. 

Observación directa 

Técnica exclusiva para inspecciones presenciales. 

Observación directa de funcionamiento y de aspectos cualitativos influyentes en la operativa de la 

unidad. 

Técnica testimonial 

Técnica de valoración subjetiva aplicable a todos los tipos de inspección del Sistema. 

Entrevistas, encuestas  y/o cuestionarios al personal de la unidad o personal externo implicado 

por la actividad de la unidad inspeccionada (por ejemplo, mesas de trabajo con colectivos de 

profesionales, encuestas sobre la calidad de servicio a ciudadanos, etc.) 

Examen documental 


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 10 

 

Técnica de aplicación residual. 

Análisis de archivos, expedientes y documentos. En la medida de lo posible (salvo casos 

excepcionales de gravedad), y con el impulso del uso de nuevas tecnologías esta técnica no será 

utilizada de forma general como fuente de información a medir y evaluar elementos de las 

unidades objeto de inspección, pero sí como fuente en las que residen valores de referencia con 

los que comparar la idoneidad de algún aspecto inspeccionado. 

 

Anexo a esta Guía, se dispone de una herramienta metodológica de apoyo a la aplicación de 

estos métodos de análisis en el proceso de inspección (ANEXO 10.1, HERRAMIENTA 

METODOLÓGICA DE APOYO AL PROCESO DE INSPECCIÓN). 

 

3.4. Proceso de inspección 

Entendiendo la inspección como la función de carácter general y permanente, orientada a evaluar 

el funcionamiento, la eficacia y calidad de los servicios públicos de Justicia de todo el territorio 

nacional mediante la medición, análisis y control de información objetiva. Todo ello con el objetivo 

de la mejora global de la gestión, mediante propuestas que han de desembocar en una actuación 

más eficaz y satisfactoria ante los ciudadanos, fin último de todo servicio público. 

 

Este ejercicio global de inspección contempla un ciclo de fases y actividades que se 

retroalimentan con el objetivo común de la mejora continua de la unidad objeto de inspección. De 

forma gráfica, el ciclo que toda inspección va a tener y debe cumplirse, con todas las fases y 

subfases puede representarse de esta forma: 

CICLO DE 
INSPECCIÓN

PLANIFICACIÓN Y 
PROGRAMACIÓN

EJERCICIO DE LA 
FUNCIÓN INSPECTORA

SEGUIMIENTO

 

A continuación se detallan para cada una de estas tres principales fases, la metodología de 

file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_Guía%20SGAJ_10.1.HTAS%20METODv1.0.xls
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_Guía%20SGAJ_10.1.HTAS%20METODv1.0.xls


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 11 

 

trabajo a seguir por los destinatarios de esta Guía y encargados de la ejecución de inspecciones 

asignadas, en adelante inspector. 


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 12 

 

PERIODO A: 15 Enero – 14 Abril 

PERIODO B: 15 Abril – 14 Julio 

PERIODO C: 15 Septiembre – 14 Diciembre 

4. PLANIFICACIÓN Y PROGRAMACIÓN DE LA INSPECCIÓN 

Toda inspección requiere de un plan de organización y de un conjunto de medidas, métodos y 

procedimientos que garanticen el logro de los objetivos de la acción inspectora y la fiabilidad de 

los informes que los inspectores emitan. Es en la fase de planificación y programación en la que 

se determinan todos estos aspectos. 

1. El Área de Inspección y Auditoría dispone la apertura del periodo de planificación de 

inspección (15 de noviembre del ejercicio anterior), donde quedarán determinados los 

objetivos y criterios sobre los que programar las actuaciones inspectoras a realizar en los tres 

periodos trimestrales en los que se distribuye el ejercicio de la función inspectora. Dicha 

planificación será aprobada por el SGPM. 

Las fechas en las que se enmarcan estos periodos son: 

 

 

 

 

 

2. Por cada periodo trimestral de inspección el Área de Inspección y Auditoría realizará una 

propuesta técnica de programación de la inspección en la que debe fijar aspectos como: 

unidades a inspeccionar, clasificación de inspección, calendario de ejecución, responsable 

de ejecución. En la identificación de actuaciones inspectoras a realizar prevalecerá el 

convencimiento y conocimiento objetivo de la existencia de puntos críticos de funcionamiento 

de la unidad o, por el contrario, desconocimiento sobre el funcionamiento de la unidad. Todo 

ello atendiendo a los objetivos y criterios de planificación fijados para el periodo. 

De entre los criterios que deben tenerse en cuenta para realizar la programación de la 

inspección, y que se recogerán en la planificación anual, a modo de lista abierta pueden 

considerarse: 

 Distribución temporal (porcentaje de inspecciones por trimestre) 

 Distribución territorial (porcentaje de actuaciones por CCAA y Órganos Centrales) 

 Distribución por tipología de unidades y/o servicios  

 Preferencia por volumen de trabajo 

 Preferencia por volumen y/o naturaleza (o gravedad) de quejas 

 Preferencia por materias específicas  

 Preferencia por aplicación de cambios normativos´ 

 Otros posibles aspectos  


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 13 

 

Para el ejercicio de la programación trimestral se dispone de una plantilla que facilita su 

realización (ANEXO 10.2, I. Plantilla de programación de inspección).  Los campos a 

cumplimentar en esta plantilla son los siguientes: 

ÁMBITO COMPETENCIAL: Secretarías de Gobierno, cualesquiera de las 21 señaladas con 

anterioridad, sobre las que se programa la inspección. 

PERIODO TRIMESTRAL: Indicación del periodo trimestral al que se refiere la programación. 

Nº INSPECCIONES PLANIFICADAS: Según la planificación anual de inspección, número de 

actuaciones inspectoras correspondientes al ámbito competencial y periodo de ejercicio de 

inspección. 

PROPUESTA DE ACTUACIONES INSPECTORAS: Por cada actuación inspectora que se 

propone ejecutar: 

UNIDAD OBJETO DE INSPECCIÓN: Denominación de la unidad seleccionada para ser 

inspeccionada. 

RESPONSABLE EJECUCIÓN: Encargado de realizar la actuación inspectora  

FECHA INICIO EJECUCIÓN: Fecha prevista de inicio de la actuación. 

FECHA FIN EJECUCIÓN: Fecha prevista de finalización de la actuación, la duración de la 

ejecución de la inspección dependerá de la clase de inspección y la dimensión y 

complejidad de la unidad objeto de inspección. 

CLASIFICACIÓN INSPECCIÓN: Se trata de señalar qué tipo de inspección se va realizar 

sobre la unidad: 

- Sobre la naturaleza de ejecución, si será Presencial (P) o Virtual (V) 

- Sobre el alcance de su objeto material, si será Integral (I) o Específica (E). 

MEMORIA JUSTIFICATIVA: Texto libre para exponer los motivos de la selección de la 

actuación inspectora en cumplimiento de los criterios de planificación establecidos para el 

periodo. 

En caso de ser una actuación inspectora específica o sectorial, será necesario señalar 

sobre qué materia o sector.  

TOTAL INSPECCIONES PROPUESTAS: Suma de todas las actuaciones propuestas (este 

número debe coincidir con el campo Nº INSPECCIONES PLANIFICADAS) y desglose de 

cuántas de ellas son de cada tipo. 

OBSERVACIONES: Texto libre para apuntar cualquier comentario acerca de la propuesta de 

actuaciones inspectoras realizada y firma por parte del Jefe de Área. 

El responsable de cumplimentación de la plantilla es el Jefe del Área de Inspección y 

Auditoría, pero para configurarla puede contar con opiniones y sugerencias de otros agentes 

clave implicados. 

file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Programación%20V1.0.doc


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 14 

 

3. La propuesta de programación total del periodo (de ambos niveles) junto con el calendario se 

remite a la SGPM para su aprobación por su titular con una semana de antelación como 

mínimo antes del comienzo de cada periodo trimestral para que se pronuncie sobre la 

misma. En el caso de que desestime la propuesta, la SGPM remitirá al Área de Inspección y 

Auditoría los puntos que considera que deben ser corregidos, y ésta los corregirá para 

obtener su aprobación definitiva. 

 

4. Comunicar la programación trimestral definitiva a los Secretarios de Gobierno por correo 

electrónico un día antes de la entrada en vigor del periodo trimestral de ejercicio de 

inspección a la que se refiere. 

 


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 15 

 

5. EJECUCIÓN DE LA INSPECCIÓN 

La realización de la inspección se lleva a cabo en tres fases que son: la preparación, donde se 

recopila y adapta todo el material y medios necesarios para la realización de inspección así como 

un estudio preliminar de la situación de la unidad objeto de inspección, el desarrollo, durante el 

cual se realiza la recogida de información y evidencias, y análisis en profundidad del objeto 

material de la inspección, y la finalización cuyo resultado es el informe de inspección. 

5.1. Preparación de la inspección 

La clave de esta fase es preparar el trabajo de campo, es decir, realizar todas las actuaciones que 

ayudan a tener estructurado y enfocado el desarrollo de la actuación inspectora. Se realiza un 

conjunto de actividades que tienen como finalidad agilizar el proceso de desarrollo de la 

inspección y minimizar el esfuerzo que ésta puede requerir a la unidad objeto de inspección: 

1. Anunciar la actuación inspectora al Secretario de Gobierno responsable de la unidad 

afectada con una antelación mínima de una semana, así como anuncio al Presidente del 

Tribunal Superior de Justicia correspondiente. 

2. Recopilar información previa necesaria sobre el objeto de inspección apoyándose en la 

herramienta metodológica para la aplicación de métodos de Análisis datos electrónicos y 

Examen documental referidos a esta fase del proceso de inspección y utilizando un dosier de 

preparación y ejecución de inspección (Anexo 10.2.II Dosier de preparación y ejecución 

inspección)  como soporte a las fases de preparación y desarrollo. Esta información previa 

recopilada permite elaborar un estudio preliminar y formular hipótesis iniciales de trabajo. 

Para aquella información y documentación que no pueda obtenerse directamente por parte 

de los inspectores a través de las fuentes de información disponibles, la solicitud de 

información al Secretario de Gobierno o Secretario Coordinador Provincial, según el caso, se 

realizará a través del formulario de solicitud de información (ANEXO 10.2. II: Formulario de 

solicitud de información SG). La remisión de dicho formulario puede realizar junto con el 

anuncio o bien posteriormente, indicando un plazo límite para la remisión de la misma. Se 

recomienda dejar al menos 10 días naturales entre dicho plazo límite y la fecha programada 

para la visita con el objetivo de tener tiempo suficiente para el diagnóstico previo y 

preparación del dosier. 

3. Evaluar preliminarmente la información previa obtenida, identificar puntos críticos, hipótesis 

de partida, cuestiones sobre las que focalizar el ejercicio de la fase de desarrollo. 

4. Elaborar el plan de trabajo de actuaciones a desarrollar en la siguiente fase (agendar las 

entrevistas y reuniones identificadas con personal interno y/o externo de la unidad objeto de 

inspección, prever dedicación y desplazamientos necesarios para el desarrollo) 

5. Obtener y adaptar las herramientas de inspección disponibles al objeto de la actuación 

inspectora y en función de los dos puntos anteriores:  

 Matriz de objeto material de inspección, eliminando aquellos aspectos que no son objeto 

de inspección y añadiendo detalle en aquellos otros que se requieran por la especificidad 

de la actuación. 

file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Solicitud%20Inf%20SG%20%20V1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Solicitud%20Inf%20SG%20%20V1.0.doc


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 16 

 

 Concreción de la metodología y contenido de aplicación de los métodos de análisis a 

utilizar según el plan de trabajo elaborado. 

 Otras herramientas disponibles. 

Como ya se ha mencionado, se dispone de una plantilla de soporte al ejercicio de esta fase 

(ANEXO 10.2. III. Dosier de preparación y ejecución de inspección) 

 

file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Dosier%20inspección%20v1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Dosier%20inspección%20v1.0.doc


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 17 

 

 

5.2. Desarrollo de la inspección 

Durante esta fase el inspector profundiza en el análisis de información necesario para 

diagnosticar la situación de la unidad en relación al objeto de la inspección, tras la recogida 

directa de datos, información útil y evidencias sobre su estado. Hay que tener en cuenta que esta 

fase en el caso de inspecciones presenciales implica desplazamiento y visita al emplazamiento de 

la unidad objeto de inspección. Sin embargo, en las inspecciones virtuales esta fase no implica la 

recopilación de más información que la obtenida en la fase anterior, únicamente puede requerir 

contacto telemático y/o telefónico con el responsable de la unidad para tratar de aclarar las 

causas de posibles anomalías o puntos críticos detectados en el análisis de información de la fase 

previa. 

Las actividades a desempeñar en esta fase serán las establecidas en el plan de trabajo elaborado 

en la fase de preparación que, de forma general y para inspecciones presenciales, son: 

1. Entrevista de inicio con el Secretario de Gobierno responsable de la unidad. 

En ella se le explicará cómo va a realizarse la inspección (plan de trabajo), el motivo, el 

carácter de apoyo y cooperación hacia la mejora continua de la unidad que tiene la función 

inspectora y toda la información específica que puede ser necesitada a lo largo del desarrollo 

de la inspección. 

En esta entrevista se aplicará la técnica testimonial sobre el Secretario de Gobierno 

responsable de la unidad según la herramienta metodológica adaptada al objeto particular de 

la inspección. El objetivo de esta entrevista es recoger la valoración contrastada con 

evidencias sobre todos los elementos objeto material de inspección y prestando especial 

atención sobre aquellos aspectos que han supuesto en el análisis preliminar puntos críticos. 

2. Según el plan de trabajo establecido, se mantendrán las entrevistas identificadas en las 

que se seguirá la técnica testimonial adaptada y atendiendo a los correspondientes 

intervinientes. Algunas de ellas pueden ser de carácter generalista sobre los elementos de la 

Matriz de objeto material de inspección y otras pueden tener carácter específico sobre 

materias concretas. 

Entre los interlocutores de las entrevistas identificadas y agendadas en la fase previa pueden 

encontrarse: 

 Secretarios Coordinadores Provinciales de la Secretaría de Gobierno (todos o una 

selección de ellos) 

 Personal de la unidad 

 Agentes externos y otros titulares del partido judicial 

Será necesario levantar acta de todas las entrevistas que se realicen en la fase de desarrollo 

de la actuación inspectora, utilizando un modelo de acta disponible (ANEXO 10.2. IV. Modelo 

de acta de reunión). Las actas se remitirán a las personas entrevistadas a efectos de 

conformidad; si en el plazo de 3 días, no se han recibido comentarios a las mismas se darán 

por validadas. 

file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Modelo%20de%20acta%20V1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Modelo%20de%20acta%20V1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Modelo%20de%20acta%20V1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Modelo%20de%20acta%20V1.0.doc


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 18 

 

 

3. Siguiendo la herramienta metodológica del proceso de inspección adaptada al objeto de la 

actuación inspectora, observación directa de la situación de la unidad y recopilación de 

evidencias sobre aspectos de la gestión, organizativos y recursos materiales que puedan ser 

valorados por este método. 

4. En caso de haberse detectado riesgo de disfunciones graves en procedimientos concretos (a 

partir de los alardes obtenidos en la fase previa, en caso de haber sido necesario), se 

solicitará el acceso a una muestra de los mismos o al sistema de gestión gubernativa para la 

revisión detallada de su tramitación. 

5. Documentar el trabajo de campo: junto con la recopilación global de información realizada 

en la fase previa, el dosier de preparación y ejecución (ANEXO 10.2. III. Dosier de 

preparación y ejecución de inspección) de inspección recogerá los resultados obtenidos de 

las actividades de los puntos anteriores. En este documento se recogerán las cuestiones 

más importantes de la problemática que haya ido apareciendo y se adelantarán conclusiones 

evidentes. 

6. Entrevista final con el Secretario de Gobierno responsable de la unidad objeto de 

inspección para poner en común los primeros resultados obtenidos, así como las posibles 

medidas de actuación para mejorar los problemas detectados. También se expondrá a modo 

de resumen todas las actuaciones desarrolladas durante la inspección y los próximos pasos. 

 

5.3. Finalización de la inspección 

Esta es la fase final de la ejecución de la inspección en la que el objetivo es la elaboración del 

Informe de Inspección, en el que constará, a partir de la información obtenida, una descripción del 

estado de la unidad, un diagnóstico en el que se muestran los puntos críticos que dan lugar a 

disfunciones y se diseña un plan en el que se recogen y se planifican propuestas de mejora para 

paliar dichas deficiencias. Asociado al plan de mejora, se expondrán los mecanismos de 

seguimiento y comprobación de resultados obtenidos por la adopción de las propuestas de 

mejora: 

 

1. Elaborar el informe de inspección, que se ajustará en cuanto a estructura y formato al 

modelo establecido (ANEXO 10.2. V. Modelo de informe de inspección). 

El informe de la inspección debe tener una extensión contenida y un estilo que haga atractiva 

su lectura para los destinatarios del mismo. Es muy importante que el documento sea 

conciso y fácil de leer. 

El documento debe redactarse con claridad, con un lenguaje sintético y con solidez en sus 

argumentaciones, para que las conclusiones alcanzadas y las propuestas formuladas 

resulten convincentes. Se buscará una orientación positiva del diagnóstico, que ayude a 

comprometer a los/las propios/as afectados/as en la puesta en práctica de las propuestas. 

Para facilitar su lectura, el texto debe estructurarse dividiendo las diferentes ideas en 

file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Modelo%20de%20acta%20V1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Modelo%20de%20acta%20V1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Dosier%20inspección%20v1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Dosier%20inspección%20v1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Informe%20Inspeccion%20V1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Informe%20Inspeccion%20V1.0.doc


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 19 

 

apartados separados. Asimismo, para agilizar la navegación por el archivo digital, debe 

incorporar herramientas informáticas que permitan la conexión de las conclusiones y 

propuestas con las partes del cuerpo del informe en que se basan. 

En la medida de lo posible, los informes contendrán información homogénea y susceptible de 

comparación cuantitativa para favorecer la posibilidad de realizar análisis comparados entre 

unidades inspeccionadas. 

El contenido del informe debe cumplir con los preceptos de informar verazmente sobre la 

situación y servir de ayuda a la mejora, mediante el análisis de sus disfunciones y la 

identificación de propuestas de mejora. 

La estructura del informe será la siguiente: 

PORTADA NORMALIZADA que incluye: unidad inspeccionada, Secretario de Gobierno 

responsable de la unidad, clase de inspección, responsable de la inspección, fecha de la 

inspección, fecha de elaboración y versión del informe de inspección. 

1. Resumen ejecutivo: Síntesis de las conclusiones alcanzadas, de las buenas prácticas 

dignas de destacar y de las propuestas de mejora y plan de seguimiento. Cada una de 

éstas deberá ir referenciada al apartado del cuerpo del informe en que se encuentre 

documentado el análisis realizado, mediante la incorporación de herramientas informáticas 

que agilicen la navegación por el archivo digital. 

 Conclusiones: al menos sobre indicadores de actividad y evolución del órgano; 

recursos humanos y materiales; aspectos organizativos; y situación de volumen de 

tramitación y de su duración. 

 Buenas prácticas: mención a los aspectos positivos de la organización y 

funcionamiento de la unidad observados que puedan considerarse buenas prácticas, 

es decir, formas de actuación verdaderamente destacables o innovadoras que 

puedan ser aprovechadas por otros órganos y que vayan más allá del cumplimiento 

estricto de las disposiciones legales. Si, como consecuencia del resultado de la 

inspección, el inspector lo considera oportuno, podrán proponerse las oportunas 

felicitaciones a favor de cualquiera de los aspectos reconocidos. 

 Propuestas de mejora y plan de seguimiento: son la parte más relevante del 

informe para que la inspección cumpla su finalidad de contribuir a la mejora continua 

de la Administración de Justicia en general y de la unidad inspeccionada en 

particular. Las propuestas deben ser definidas con objetivos claros y cuantificables, 

su responsable de implantación y su correspondiente planificación de implantación y 

mecanismos de seguimiento, así como la comprobación de los resultados obtenidos 

con los mismos. Es imprescindible que las propuestas se adapten a la situación de la 

unidad inspeccionada y que éstas sean factibles. 

2. Introducción y antecedentes: Exposición sucinta del objeto y metodología de inspección 

utilizada, así como antecedentes relevantes que hayan podido tener impacto en el 

funcionamiento y actividad de la unidad inspeccionada. 

3. Evaluación de inspección: Exposición de los principales datos que permitan hacerse una 

idea completa y veraz de la situación de la unidad inspeccionada en los últimos años (con un 


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 20 

 

máximo de cuatro, salvo que medie una inspección realizada antes del transcurso de este 

periodo). Los datos se presentarán mediante tablas y gráficos, de forma que pueda 

concluirse de forma sencilla sobre ellos. 

3.1. Información de gestión: Información relativa a: 

 datos básicos de tramitación gubernativa atendiendo al objeto de inspección de la 

unidad en el periodo de referencia y con relación a los últimos años, en relación con 

los correspondientes indicadores aprobados como fuente de referencia por el Área 

de Inspección y Auditoría y el cumplimiento de las disposiciones normativas vigentes 

que regulan su actividad de gestión; 

 fiabilidad de los datos recopilados, y 

 muestra de procedimientos analizados (si ésta tuvo lugar), con indicación del número 

de asuntos examinados de cada clase, concluidos o en trámite, así como la duración 

media de los mismos, buenas prácticas de tramitación destacables encontradas, las 

irregularidades, disfunciones y retrasos relevantes apreciados, así como las prácticas 

poco eficaces y susceptibles de mejora. 

3.2. Información sobre organización y medios humanos y materiales: Se recogerá la 

información relativa a: 

 adecuación de estructura organizativa y de medios humanos al desarrollo de los 

objetivos de la unidad 

 dirección y control de la unidad, dirección técnica de los partidos judiciales y órganos 

judiciales de su ámbito competencial 

 inmuebles y dotaciones materiales que presenten deficiencias, su estado y 

mantenimiento, medidas de seguridad y riesgos laborales; y 

 sistemas de información, deficiencias en la dotación de equipos, funcionamiento y 

asistencia técnica, adecuación del sistema de gestión gubernativa y accesibilidad al 

sistema de gestión procesal de su ámbito competencial, otras utilidades o 

programas. 

3.3. Información sobre gestión de calidad: Se recogerá información relativa a la 

evaluación realizada sobre sistema de gestión de calidad de la unidad (si existe), así 

como planes de trabajo o actuación asociados y su cumplimiento. 

4. Anexos: Con la finalidad de proporcionar la evidencia necesaria para sostener las 

conclusiones, el informe deberá incorporar, en forma de anexos ordenados y numerados, la 

documentación imprescindible para comprender y valorar su contenido. 

 

2. Remitir el informe de inspección al Secretario de Gobierno responsable de la unidad 

inspeccionada, para que en el plazo de diez días pueda agregar todas las alegaciones que 

considere oportunas. 

3. Remitir el informe de inspección a la SGPM y computar la información relativa a la 

actuación inspectora sobre el módulo correspondiente a la Aplicación de Soporte al Sistema 


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 21 

 

de Inspección (ASSI), cuando se encuentre operativo. 

Si la SGPM no aprobase el Informe, expondrá los puntos sujetos a revisión que serán 

corregidos hasta conseguir su aprobación. 

El informe de inspección definitivo aprobado será sometido al proceso de gestión del 

conocimiento para su adecuada publicación y difusión, así como su almacenamiento con 

acceso controlado a los miembros del Sistema de Inspección. 


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 22 

 

6. SEGUIMIENTO DE LA INSPECCIÓN 

El objetivo de la fase de seguimiento es garantizar la correcta implantación de las 

recomendaciones de mejora diseñadas en la fase de ejecución de la inspección, para conseguir 

una evolución positiva de la unidad en el desarrollo de sus funciones, que es el fin perseguido por 

la función inspectora. 

Como se adelantaba en el apartado sobre la fase de finalización de la ejecución de la inspección, 

los mecanismos de seguimiento se incluyen en el informe de seguimiento, y es en esta fase en la 

que deben practicarse. 

Estos mecanismos de seguimiento, por lo general, consistirán en visitas a las unidades 

inspeccionadas para tomar conocimiento y comprobar “in-situ” el grado de implantación de las 

medidas recomendadas, así como el impacto que éstas han tenido sobre el funcionamiento y 

actividad de la unidad. Sin embargo, también pueden tenerse en consideración otros puntos de 

control que no requieren desplazamiento a la unidad sino otros mecanismos como contraste con 

información cuantitativa de gestión de la unidad, reporte por parte del Secretario de Gobierno 

responsable de la unidad u otros.  

La cadencia de puntos de control irá asociada a hitos de implantación de recomendaciones o con 

una periodicidad determinada que permita comprobar el grado de avance, según el alcance de las 

medidas a adoptar. Se exige un punto de control y seguimiento mínimo posterior, siendo éste 

una visita a la unidad inspeccionada, para cada ejecución de inspección. 

Tengan el formato que sea, los puntos de control realizados tienen asociado un informe de 

seguimiento (ANEXO 10.2 VI. Modelo de informe de seguimiento) en el que se recoge la siguiente 

información: 

 Inicio 

- Identificación del ejecutor del seguimiento 

- Identificación de la unidad inspeccionada 

- Identificación del responsable de la unidad 

- Fecha del Informe de Inspección 

- Fecha de la visita 

- Nº de visita 

 Contenido 

- Antecedentes 

- Propuestas planteadas 

- Grado de cumplimiento de la recomendación 

- Evolución de la unidad 

- Propuestas que puedan surgir a raíz de la visita 

- Observaciones 

Si además esta actuación de seguimiento coincide con la implantación total de las 

recomendaciones y la consecución de los objetivos contemplados por las mismas, el informe de 

file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Informe%20de%20Seguimiento%20V1.0.doc


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 23 

 

seguimiento contendrá un apartado adicional en el que se incluya: 

 Conclusiones finales 

- Nº total de actuaciones de seguimiento realizadas. 

- Resumen valorativo de la evolución global de la unidad desde la ejecución de la 

inspección. 

- Anotaciones para futuras inspecciones. 

 


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 24 

 

7. LA INSPECCIÓN EXTRAORDINARIA 

La inspección extraordinaria es aquella que no ha sido fijada previamente en la programación 

trimestral, pudiendo aparecer indicios sobre la necesidad de su realización a través de varias vías 

que el Área de Inspección y Auditoría analizará y valorará su gravedad y la inmediatez requerida: 

 

 Solicitud justificada por parte de un agente implicado 

 Datos de gestión (procesal o gubernativa) alarmantes  

 Situaciones de gravedad: por ejemplo, colapso continuado en la tramitación procesal 

 Volumen de quejas reiteradas o naturaleza de quejas de extrema gravedad 

 Otras causas de gravedad 

 

En caso de que tenga lugar la aprobación de la ejecución de la inspección extraordinaria, el Área 

ajustará con la prioridad requerida el calendario de ejecución de la inspección y comunicará al 

SGPM la decisión de ejecución de la inspección extraordinaria, sus motivos y el calendario 

definitivo de inspección del periodo de ejercicio vigente. 

A partir de este momento el desarrollo de la inspección extraordinaria sigue los mismos cauces de 

ejecución de la inspección contados en los capítulos 5 y 6. Generalmente, las inspecciones 

extraordinarias serán de clasificación específica sobre las materias que motivaron los indicios de 

la necesidad. En caso de que la ejecución de la inspección extraordinaria revele la necesidad de 

realizar una inspección integral, ésta será una sugerencia para tener en consideración en el 

próximo periodo de programación. 

 


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE LA ADMINISTRACIÓN DE 
JUSTICIA 

SUBDIRECCIÓN GENERAL DE PROGRAMACIÓN DE LA 
MODERNIZACIÓN 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 25 

 

8. LA INSPECCIÓN VIRTUAL 

Dentro de la planificación de inspecciones puede haber un número para realizar de manera 

virtual, que tendrá que programarse para cada periodo trimestral. Este tipo de inspección sigue 

los mismos cauces que la inspección física con la salvedad de que no se visita la unidad, sino que 

realiza un análisis detenido y fundamentado especialmente en los indicadores de las aplicaciones 

informáticas. Los pasos a seguir en una inspección virtual: 

1. Análisis exhaustivo de los datos de Gestión Gubernativa, con el objetivo de conocer la 

situación de la unidad. 

2. En caso de disfuncionalidad, se contactará telefónica o telemáticamente con el 

responsable de la unidad para contrastar la información y que pueda aclarar la situación 

evitando el desplazamiento. 

3. Con la información recogida, las conclusiones, observaciones, el análisis y las aclaraciones 

de la unidad se redacta el Informe de Inspección. 

Respecto al Informe, éste se elaborará de la misma forma que en la inspección ordinaria, con 

el diseño de propuestas de mejora y el plan de seguimiento, con la salvedad de que dentro 

del apartado de su contenido éste será básicamente sobre la información obtenida del 

sistema de gestión gubernativa. 

Como resultado de la inspección virtual puede surgir la necesidad de considerar la 

realización de una inspección extraordinaria o de ser programada para el próximo periodo 

con carácter ordinario. 

4. Remitir el informe de inspección a la SGPM para supervisión y comprobación de que se 

ha seguido el modelo, la metodología y las herramientas fijadas, y sea aprobado. 


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE MODERNIZACIÓN Y RELACIONES CON LA ADMINISTRACIÓN DE 
JUSTICIA 

DIRECCIÓN GENERAL DE MODERNIZACIÓN DE LA ADMINISTRACIÓN DE JUSTICIA 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 26 

 

9. MAPA CONCEPTUAL DEL PROCESO DE INSPECCIÓN 

A modo de recapitulación de la exposición realizada en la presente Guía sobre el ejercicio del proceso de inspección y de la correspondiente aplicación 

de métodos de análisis en sus fases, se presenta un mapa conceptual del proceso de inspección que sirva al inspector de esquema de actuación en el 

ejercicio de la función inspectora. El mapa refleja, por cada fase del proceso, los métodos de análisis a aplicar y las plantillas de soporte a utilizar. 

 

 

 

 

PLANIFICACIÓN Y 

PROGRAMACIÓN

EJECUCIÓN

PREPARACIÓN SEGUIMIENTODESARROLLO FINALIZACIÓN

ANÁLISIS DATOS ELECTRÓNICOS

• Monitorización de principales indicadores de 

gestión gubernativa:

- Expedientes registrados

- Expedientes resueltos

- Tiempo medio de tramitación

EXAMEN DOCUMENTAL

• Valoración de informes previos de inspección

ANÁLISIS DATOS ELECTRÓNICOS

• Seguimiento de indicadores de gestión 

gubernativa aplicables a la unidad, sobre 

incidencias tecnológicas y sobre gestión de 

personal

TÉCNICA TESTIMONIAL

• Aplicación de Guión de entrevista para conocer 

la valoración de los implicados sobre la 

obtención de objetivos previstos por las 

propuestas de mejora

OBSERVACIÓN DIRECTA

• Comprobación in-situ de la ejecución de las 

propuestas de mejora incluidas en el Informe de 

Inspección

ANÁLISIS DATOS ELECTRÓNICOS

• Indicadores de gestión gubernativa 

sobre incidencias tecnológicas y 

sobre gestión de personal

EXAMEN DOCUMENTAL

• Normativa y políticas generales y 

propias de la unidad

• Informes de inspección previos

• Planes de autoevaluación o de trabajo 

de la unidad

• Plan de formación

• Posibles informes de reporte de 

actividad de la unidad

ANÁLISIS DATOS ELECTRÓNICOS

• Contraste de la realidad con 

evaluación preliminar de indicadores

EXAMEN DOCUMENTAL

• Muestra aleatoria o seleccionada de 

expedientes personales y gubernativos

• Evidencias documentales sobre la 

actividad y funcionamiento de la 

unidad

TÉCNICA TESTIMONIAL

• Aplicación de Guión de entrevista 

adaptado a interlocutores y objeto de 

la actuación inspectora

OBSERVACIÓN DIRECTA

• Revisión visual de aspectos 

observables de la Checklist de 

información observable

Evaluación global de toda la 

información recopilada a través de 

los métodos de análisis aplicados 

en las fases anteriores:

INFORME DE INSPECCIÓN y 

propuestas de mejora

MAPA CONCEPTUAL DEL PROCESO DE INSPECCIÓN

I. Plantilla de programación II. Dosier de preparación y ejecución de inspección

III. Modelo de acta de reunión

IV. Modelo de Informe de Inspección V. Plantilla de informe de seguimiento


 

MINISTERIO 

DE JUSTICIA 
 

SECRETARÍA DE ESTADO DE JUSTICIA 

 

SECRETARÍA GENERAL DE MODERNIZACIÓN Y RELACIONES 
CON LA ADMINISTRACIÓN DE JUSTICIA 

DIRECCIÓN GENERAL DE MODERNIZACIÓN DE LA 
ADMINISTRACIÓN DE JUSTICIA 

 

 Protocolo de inspección sobre Secretarías de Gobierno Pág. 27 

 

10. ANEXOS 

10.1. Herramienta Metodológica del proceso de inspección sobre 

Secretarías de Gobierno 

La Herramienta Metodológica determina la aplicación de los cuatro métodos de análisis para 

obtención de información durante las fases del proceso de inspección: 

HERRAMIENTA METODOLÓGICA DEL PROCESO DE INSPECCIÓN 

 

10.2. Plantillas de soporte al ejercicio del proceso de inspección 

I. Plantilla de programación de inspección 

II. Formulario de solicitud de información SG 

III. Dosier de preparación y ejecución de inspección 

IV. Modelo de acta de reunión 

V. Modelo de informe de inspección 

VI. Plantilla de informe de seguimiento 

 

file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Versiones%20Finales/Modelo%20Conceptual%20y%20Anexos/02.%20HERRAMIENTAS%20metodológicas/SI-HERRAMIENTAS%20METOD%20INSPECCION%20V.07SGAJ.xls
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Versiones%20Finales/Modelo%20Conceptual%20y%20Anexos/02.%20HERRAMIENTAS%20metodológicas/SI-HERRAMIENTAS%20METOD%20INSPECCION%20V.07SGAJ.xls
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Programación%20V1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Programación%20V1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Solicitud%20Inf%20SG%20%20V1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Solicitud%20Inf%20SG%20%20V1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Dosier%20inspección%20v1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Dosier%20inspección%20v1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Modelo%20de%20acta%20V1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Modelo%20de%20acta%20V1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Informe%20Inspeccion%20V1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Informe%20Inspeccion%20V1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Informe%20de%20Seguimiento%20V1.0.doc
file:///C:/Users/JFNIETO/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJH4C5JH/Anexo%20IV%20Instrucción_SGAJ%20v1.0_SI-Anexo%2010.2%20Informe%20de%20Seguimiento%20V1.0.doc

