[image: image3.wmf]Identificación

de Procesos

Inventario

de Procesos

Clasificación

de Procesos

Mapa de

Procesos

Selección de

Procesos

GRUPO DE MEJORA DE LA CALIDAD
DE LOS SERVICIOS DE INVESTIGACION Y

DE TRANSFERENCIA TECNOLOGICA
	REUNION NÚM: 15

	FECHA 3 de julio de 2006

	LUGAR: Sala de Reuniones del VTT
 Pabellón de Brasil

	HORARIO: 10:00 a 11:30 horas

	ASISTENTES:

· Sonia Basulto Pardo (O.T.R.I.)

· Claus Denk (Unidad de Gestión de la Calidad en Investigación)

· José Antonio Ferrera Saldaña (Servicio de Investigación

· Amparo Flores Martín (Servicio de Investigación)
· D. Jesús Gómez Castro (Servicio de Investigación)
· Ramona Gómez Durán (Servicio de Investigación)

· Inmaculada Gutiérrez Pineda (Servicio de Investigación)

· Mª Fernanda Maraver Blanco (Servicio de Investigación)

· Margarita Martínez-Pais Loscertales (Servicio de Investigación)

	ORDEN DEL DIA:
1. Lectura y aprobación del acta de la reunión nº 14 del 22 de junio de 2006.
2. Revisión de la Misión y de la Visión
3. Encuesta de RRHH sobre actuaciones iniciadas por los grupos de mejora
4. Identificación de procesos

1. Lectura y aprobación del acta de la reunión nº 14 del 22 de junio de 2006.
El acta no está disponible en su versión final, se acuerda aprobarlo en la siguiente sesión que será el día 10 de julio 2006 a las 10.00 horas.
2. Revisión de la Visión y de la Misión
El Vicerrector de Investigación y D. Pablo Palenzuela proponen una modificación en la definición de la Visión, que es aprobada por el grupo. La definición de la Visión queda finalmente:

Los Servicios de Investigación y Transferencia Tecnológica aspiran a que:

· Los SITT sean considerados imprescindibles para el desarrollo de una investigación de prestigio reconocido y sensible con la sociedad, porque realizan una gestión de la investigación ágil, flexible, dinámica y adaptada a las necesidades del momento.

· Los SITT sean reconocidos entre la comunidad universitaria como un conjunto de servicios altamente eficaces comprometidos con las necesidades del investigador y también por proporcionar una máxima visibilidad de la investigación realizada, accesible al ciudadano y a la sociedad.

· La gestión de la investigación que se lleva a cabo sea un referente nacional e internacional por los resultados de excelencia que se obtienen.
Se considera que la Misión y la Visión deben ser enviados por correo electrónico a todos los investigadores de la USE, acompañadas por un escrito del Vicerrector.
3. Encuesta de RRHH sobre actuaciones iniciadas por los grupos de mejora
Entre los asistentes se revisan las respuestas preparadas por Claus Denk al Cuestionario sobre actuaciones iniciadas por lo grupos de mejora en el contexto del Plan PCASUS. En el anexo I se adjunta el resultado que ha sido mandado a RRHH.
El grupo decide definir los “Valores” de los SITT más adelante, pensamos que la definición de la Misión y de la Visión aclaran suficientemente los conceptos que se puedan considerar Valores en los SITT.
4. Identificación de Procesos
El grupo comenta el documento acerca de “identificación y Clasificación de Procesos” que Claus Denk ha enviado a todos los miembros del grupo. Dicho documento se adjunta como anexo II. Las diferentes secciones del SITT aportan listados de sus procesos de una forma heterogénea (más o menos detallados), se acuerda que cada sección aporte una lista de procesos a 2 niveles (procesos y subprocesos) teniendo en cuenta que el número total de procesos no debería superar 30. En algunos casos esto requiere resumir varios subprocesos y/o tareas en un proceso.

Este listado será mandado a Claus Denk hasta el día 6 de julio con la idea de poder elaborar una lista única de procesos de los SITT antes de la próxima reunión.
Sin mas siendo las 11 h. 20 min. se levanta la sesión.

Anexo I – Cuestionario

1 Datos generales

Aporte a continuación algunos datos generales en relación al Grupo de Mejora

1.1. Indique el nombre del Centro, Servicio, Unidad… al que corresponde el Grupo de Mejora

Servicios de Investigación y Transferencia Tecnológica
1.2. Nombre del responsable o propietario del grupo

Margarita Martínez-Pais Loscertales
1.3. Indique el número de personas que componen el grupo y a continuación la relación detallada de nombres y apellidos de las mismas

Nº de personas: 12
Relación de las mismas:

•
Sonia Basulto Pardo (O.T.R.I.)

•
José Antonio Borrero Rubio (O.T.R.I.)

•
Guillermo Darriba Lozano (Servicio de Investigación)

•
Claus Denk (Unidad de Gestión de la Calidad en la Investigación)

•
Amparo R. Flores Martín(Servicio de Investigación)

•
Jesús Gómez Castro (Servicio de Investigación)

•
Ramona Gómez Durán (Servicio de Investigación)

•
José Antonio Ferrera Saldaña (Servicio de Investigación)

•
Inmaculada Gutiérrez Pineda (Servicio de Investigación)

•
Mª Fernanda Maraver Blanco (Servicio de Investigación)

•
Margarita Martínez-Pais Loscertales (Servicio de Investigación)

•
Pablo Palenzuela Chamorro (Secretariado de Investigación)

1.4. Fecha de constitución del grupo.

10.10.2005
1.5. Número de reuniones celebradas hasta el 20 de junio de 2006

13
1.6. Número de personas del PAS incluidas en el ámbito de aplicación del Plan, incluidos los miembros del grupo de mejora (del PAS). Por ejemplo, si en un Servicio hay 25 personas, pero se entiende que el ámbito o alcance de las acciones de mejora son 35 por haberse organizado el servicio junto con otra unidad a efectos del trabajo en la mejora continua, deberán indicar, en este caso 35.

51
2 Misión, Visión y Valores

Indique si se han definido Misión, Visión y Valores y en caso afirmativo los términos precisos en que han sido definidos

2.1. MISIÓN

 FORMDROPDOWN

Se ha definido la misión los términos siguientes:

Los Servicios de Investigación y Transferencia Tecnológica gestionan y apoyan de forma eficaz y eficiente la investigación con criterios e instrumentos innovadores y de calidad, ofreciendo un servicio profesional y una atención personalizada orientada hacia la satisfacción del usuario, colaborando y potenciando el objetivo de la USE de promocionar la investigación universitaria, la innovación y la transferencia de sus resultados al servicio de la sociedad.
2.2. VISIÓN

 FORMDROPDOWN

Se ha definido la visión los términos siguientes:

Los Servicios de Investigación y Transferencia Tecnológica aspiran a que:

* Los SITT sean considerados imprescindibles para el desarrollo de una investigación de prestigio reconocido y sensible con la sociedad, porque realizan una gestión de la investigación ágil, flexible, dinámica y adaptada a las necesidades del momento.

* Los SITT sean reconocidos entre la comunidad universitaria como un conjunto de servicios altamente eficaces comprometidos con las necesidades del investigador y también por proporcionar una máxima visibilidad de la investigación realizada, accesible al ciudadano y a la sociedad.

* La gestión de la investigación que se lleva a cabo sea un referente nacional e internacional por los resultados de excelencia que se obtienen.

2.3. VALORES

 FORMDROPDOWN

Se han definido los valores en los términos siguientes

     
2.4. ¿Han sido las anteriores consensuadas al menos por la mayoría de las personas a las que alcanza el Plan de Mejora?

 FORMDROPDOWN

2.5.- Indique brevemente el procedimiento seguido para ello

Encuesta con posibilidad de presentar sugerencias a la primera versión de la misión y de la visión. Los sugerencias se han tenido en cuenta por el Grupo a la hora de redactar las versiones definitivas.
3 Diagnóstico inicial.

A continuación exponga si se ha elaborado el diagnóstico de partida y los métodos utilizados para ello

3.1 ¿Se ha elaborado un diagnóstico de partida del Centro/ Servicio/ Unidad?

 FORMDROPDOWN

3.2. ¿Para la elaboración del diagnóstico se han realizado encuestas entre el personal?

 FORMDROPDOWN

3.3. ¿Para la elaboración del diagnóstico se han realizado encuestas entre los clientes?

 FORMDROPDOWN

3.4. Indique a continuación brevemente el método que ha seguido para la elaboración del diagnóstico inicial.

Los Servicios de Investigación y Transferencia Tecnológica han realizado en el año 2004, mediante la herramienta Perfil, una autoevaluación. Esta autoevaluación ha sido contrastada mediante evaluación externa por D. Manuel Galán Vallejo. Durante esta evaluación externa el evaluador entrevistó tanto usuario externos (investigadores, becarios) como algunos miembros de la plantilla.
3.5. Incorpore a continuación el texto completo del diagnóstico que se ha realizado

El informe de evaluación externa está disponible en la dirección: http://investigacion.us.es/planmejora/evalexterna.pdf
4 Plan de Mejora.

El relación con el Plan de Mejora de su Centro/ Servicio/ Unidad.

4.1. ¿Está en fase de elaboración o concluido el documento que recoge el Plan de Mejora de su Centro/ Servicio/ Unidad?

 FORMDROPDOWN

4.2. Exponga los objetivos que el grupo ha definido en el Plan de Mejora.

El plan de mejora está disponible en la dirección http://investigacion.us.es/planmejora/planmejora.pdf, los ejes fundamentales son:

1) DEFINIR Y PUBLICAR LA MISIÓN, VISIÓN DEL VICERRECTORADO

2) IMPLANTAR LA GESTIÓN POR PROCESOS
3) SATISFACCIÓN DE LOS USUARIOS CON LOS SERVICIOS PRESTADOS
Los detalles pueden consultarse en el mencionado documento.

4.3. Para el caso de las Unidades evaluadas por el método EFQM indique las acciones de mejora que se hayan consensuado para la unidad.

véase Plan de Mejora
4.4. Si ya tiene diseñadas las estrategias para el logro de los objetivos y/o acciones de mejora expóngalas a continuación:

véase Plan de Mejora
4.5. Relacione los nombres de las personas que se hayan designado como responsables o propietarios de cualquier objetivo, acción, proceso, indicador, realización de encuesta etc. (señale el nombre del propietario o responsable junto a la acción o proceso del que es responsable)

véase Plan de Mejora
4.6. A continuación exponga el calendario previsto para el desarrollo del plan de mejora, si se encuentra elaborado.

véase Plan de Mejora
4.7. ¿Han sido definidos indicadores para verificar el grado de cumplimiento de los objetivos o bien del propio Plan?. En caso afirmativo adjunte en el recuadro que aparece a continuación la definición de cada uno de ellos.

 FORMDROPDOWN

Definición de los indicadores:
véase Plan de Mejora
4.8. ¿Está elaborado o en fase de elaboración el Cuadro de Mando Integral? Si la respuesta es “Sí” señale en el recuadro el número de indicadores que lo componen.

 FORMDROPDOWN

Número de indicadores que lo componen      
5. Otras cuestiones relacionas con la mejora.

Responda a estas otras cuestiones relacionadas con la mejora

5.1. ¿Tiene ya su Unidad establecidos expresamente compromisos de calidad con sus clientes? (Carta de Servicios).

 FORMDROPDOWN

5.2. ¿Ha implementado ya alguna acción concreta de mejora, como por ejemplo puesta en marcha de buzones de quejas y sugerencias, simplificación o mejora de algún proceso de su Unidad, mediciones sistemáticas de algún ítem de interés que haya sido identificado, mejora de la comunicación interna y/o externa etc …?

 FORMDROPDOWN

5.3. En caso afirmativo relacione la acción implementada, la fecha de inicio y una breve descripción de la misma.

1) Puesta en marcha de un apartado dedicado a la Calidad en las páginas del Vicerrectorado de Investigación - 4.5.2006 Descripción: En la dirección http://investigacion.us.es/planmejora tanto los usuarios internos como externos encuentran infromación relacionada con el Grupo de Mejora, el Plan de Mejora y su avance. Tambien hay disponible un buzón de sugerencias en esta sección.

2) Lista de correo para comunicación interna. 1.3.2006. Hemos elaborado y mantenemos una lista de distribución interna (plantilla del Vicerrectorado de Investigación) para comunicar resultados del Grupo de Mejora.

5.4. A continuación exponga, si procede, el método empleado por el grupo para asegurar que la información relativa tanto a las sesiones del mismo, como los acuerdos o la propia evolución del Plan de mejora alcanza a la totalidad de los miembros de la Unidad.

Véase punto 5.3, información en páginas web y correos electrónicos. Los resultados más importantes (como la definición de la Misión y de la Visión) también se distribuyen en forma impresa.
5.5 ¿Hay diseñada alguna estrategia concreta destinada a conseguir la implicación de las personas en el proceso de Mejora continua de su Unidad?

 FORMDROPDOWN

Indíquelas a continuación:
A través de una mayor información a todos el personal mediante reuniones informativas y publicación de las actividades del Grupo de Mejora en la página WEB
6. Propuestas y sugerencias.

Si lo desea puede, por último, introducir alguna observación y propuesta en relación a esta cuestión

6.1 Nos gustaría conocer las dificultades principales con las que se encuentra para el despliegue del Plan de mejora, por lo tanto exponga brevemente las mismas realizando propuestas de mejora para cada una de ellas.

El día 8.6.2006 la responsable del Grupo de Mejora ha enviado el siguiente correo al Director de Recursos Humanos. No hemos recibido respuesta a este escrito aún. Consideramos necesario un mayor apoyo (una respuesta) por parte de los RRHH.

Correo del 8.6.2006:

Como sabeis el Servico de Investigación realizando actuaciones para la elaboración del plan de mejora. La primera acción llevada a cabo está siendo la de definir y publicar la Misión Vision y valores del vicerrectorado, nos encontramos en la fase de difusión del borrador a los miembros del Vicerrectorado para que realicen las aportaciones que estimen oportunas. Una vez difundido el borrador y terminado el plazo para presentar aportaciones nos hemos encontrado con que había muy pocas. Decidimos hacer una reunión con todo el personal para analizar la situación y las causas. Entre otras cosas se sacó en claro, y es lo que os trasmito, que la mayoría del personal no tienen una formación básica en calidad y por tanto sienten este tema muy lejano y que no les afecta. Es opinion generalizada que los cursos no tienen la suficiente publicidad y además casi siempre van dirigidos a los miembros de los grupos de mejora. En la reunión quedamos en que, como responsable del grupo, os trasmitiría esta opinión para que se tomaran medidas a este respecto, de las cuales or ruego me informeis para trasmitirlo al personal del Servicio.

Desde el grupo de mejora también hemos adoptado algunas medidas como incrementar el número de miembros, hacer reuniones quincenales con todo el personal para que se den opiniones, explicaciones y un mayor acercamiento entre el grupo y el personal del servicio.....

Anexo II

Nota: El siguiente texto es una parte de una intervención de D. Manuel Portero Ortiz en el VII Congreso de Educación y Gestión (http://www.eyg.es/) con el título “GESTIÓN POR PROCESOS: HERRAMIENTA PARA LA MEJORA DE CENTROS EDUCATIVOS”. Me parece un buen resumen de los puntos más importantes de la gestión por procesos.
3.
IDENTIFICACIÓN Y CLASIFICACIÓN DE PROCESOS.

Una vez establecido el planteamiento estratégico de nuestro proyecto, la dinámica de la Gestión por Procesos se construye sobre cinco etapas consecutivas que determinarán la implantación de esos planes operativos y concretos que introduzcan sucesivas mejoras en el Centro hasta alcanzar la Visión.

Las cinco fases para la implantación de la Gestión por Procesos serían las siguientes:

[image: image4.png]

Fase I: IDENTIFICACIÓN DE PROCESOS.

Para identificar los procesos existentes en un centro educativo primero necesitamos aclarar el concepto PROCESO:

[image: image5.wmf]Conjunto de recursos y actividades interrelacionadas que transfo

Conjunto de recursos y actividades interrelacionadas que transfo

rman

rman

elementos de entrada en elementos de salida, con valor añadido p

elementos de entrada en elementos de salida, con valor añadido p

ara el

ara el

cliente (destinatario del proceso)

cliente (destinatario del proceso)

Según el tamaño de las actividades, incluiremos prefijos:

Según el tamaño de las actividades, incluiremos prefijos:

“sub”proceso, “micro”proceso, “macro”proceso, etc.

“sub”proceso, “micro”proceso, “macro”proceso, etc.

PROCESO

PROCESO

(secuencia de

(secuencia de

actividades)

actividades)

Proveedores

ENTRADAS

(INPUTS)

Clientes

SALIDAS

SALIDAS

(OUTPUTS)

(OUTPUTS)

RECURSOS

RECURSOS

El ejercicio que recomendamos realizar, para completar esta primera fase de Identificación de Procesos, sería el de anotar en una página en blanco todos los procesos que seamos capaces de identificar en nuestro centro (conviene realizar este ejercicio en un grupo de trabajo, mediante la técnica de la “tormenta de ideas”). Con independencia de su importancia, tamaño o jerarquía debemos anotar todos los procesos mencionados; no importa que aparezcan desordenados, ya los estructuraremos más adelante.

Fase II: INVENTARIO DE PROCESOS.

Según la definición anterior, el problema que nos encontraremos al identificar los procesos de un centro educativo es su “tamaño” (podría denominarse como proceso la “evaluación de los alumnos”, o uno más amplio que lo incluya denominado “procesos pedagógicos de aula”). Por esto debemos tener claro que el tamaño de los procesos será un concepto que arbitrariamente manejaremos a fin de estructurar el listado de procesos anteriormente elaborado (fase I) en dos únicas categorías: PROCESOS Y SUBPROCESOS. Entiendo que estructurar los procesos en más de dos niveles resulta una complejidad innecesaria, al menos, en un nivel inicial de implantación.

De esta forma, como resultado de esta segunda fase obtendremos un listado estructurado de procesos en el que diferenciaremos un PROCESO principal, y un conjunto de SUBPROCESOS que dependen de él. Por ejemplo:

PROCESO N.1: INFORMACIÓN Y ATENCIÓN A PADRES Y FAMILIAS

Subprocesos:
1.1 Reuniones de comienzo de curso

1.2 Circulares informativas

1.3 Entrevistas personales con tutores o dirección

1.4 Escuela de padres

1.5 Actividades culturales y recreativas

1.6 Sugerencias de las familias.

Al listado que recoge el conjunto de procesos y subprocesos identificados por un centro educativo le denominaremos CATÁLOGO DE PROCESOS. A modo de orientación, en el anexo se acompaña un Catálogo “tipo” que se propone, fruto del análisis de diferentes tipos de centros educativos.

Fase III: CLASIFICACIÓN DE PROCESOS.

Adoptaremos la siguiente clasificación de procesos:

· PROCESOS ESTRATÉGICOS: son procesos cuya finalidad es determinar directrices (planes) para el funcionamiento de otros procesos del centro educativo. Generalmente sus elementos de entrada son información sobre el entorno, disponibilidad de recursos, etc. y sus salidas son los propios planes operativos o de gestión.

· PROCESOS CLAVES (también llamados “de negocio”): son procesos cuya finalidad es proporcionar servicios a los clientes externos del centro educativo. Son aquellos procesos mediante los cuales, los alumnos, padres, etc. configuran su percepción sobre nuestro centro educativo. Son los procesos mediante los cuales el centro se relaciona con el exterior.

En este sentido, es importante destacar que “clave” no significa “importante” ni “crítico”. Esto lo veremos en la Fase V de este capítulo.

· PROCESOS SOPORTE (también llamados “de gestión”): son los procesos responsables de organizar, proveer y coordinar los recursos que el centro necesita para desarrollar su actividad educativa. Básicamente, se identifican cuatro grandes grupos de recursos: personas, instalaciones, financiación y documentación.

Fase IV: MAPA DE PROCESOS.

Una vez identificados, jerarquizados y clasificados los procesos es conveniente representarlos gráficamente, de forma que se pueda tener una imagen global de las interrelaciones existentes entre las entradas y salidas de los grupos de procesos. Entiendo que el Mapa de Procesos es la imagen mediante la cual el centro expresa su estructura de gestión, por lo que debe ser un ejercicio en el que –a mi juicio- deberá primar la claridad y la expresión de una firme identidad, frente a la ortodoxia sobre ciertas normas de representación gráfica. En este sentido, es nuestra intención el promover la creatividad y el ingenio de los directivos para que cada centro “busque” el Mapa de Procesos que más se ajuste a su personalidad. Podría servir, no obstante, la siguiente figura como orientación:

[image: image1.wmf]Demandas

Demandas

Grupos

Grupos

Interés:

Interés:

-

-

Clientes

Clientes

-

-

Personal

Personal

-

-

Propiedad

Propiedad

-

-

Sociedad

Sociedad

-

-

Legislación

Legislación

P. ESTRATÉGICOS

(PLANIFICACIÓN)

P. CLAVE

(Atención directa

al cliente)

P. SOPORTE

(GESTIÓN)

E

X

T

E

R

I

O

R

LA ORGANIZACIÓN COMO CONJUNTO DE PROCESOS

LA ORGANIZACIÓN COMO CONJUNTO DE PROCESOS

Una vez elaborado el Mapa de Procesos, sería conveniente, realizar la siguiente reflexión:

¿Con la estructura de procesos que hemos definido (mapa y catálogo) abarco todas las directrices definidas en la Misión, Visión y Valores?

Esta es una práctica bien sencilla que consiste en “contrastar” ambos documentos, y si lo realizamos con el detenimiento que merece, nos proporcionará interesantes conclusiones sobre nuestra estructura de procesos.

Fase V: SELECCIÓN DE PROCESOS.

Obviamente todos los procesos identificados no pueden ser abordados al mismo tiempo, es importante, y necesario, priorizar y concentrar los esfuerzos por la mejora. Para ello la Selección de Procesos pretende identificar, entre todos los procesos relacionados en el Catálogo, cuáles son aquellos especialmente críticos para que el centro alcance sus objetivos (definidos, en última instancia, en su Visión).

Pueden ser procesos críticos (los denominaremos FACTORES CRÍTICOS DE ÉXITO, F.C.E.), aquellos que:

· Tienen una significativa correlación con alguno de los objetivos o directrices definidas en la Visión del centro

· Se encuentran en una situación desordenada o desestructurada, y es urgente sistematizar su aplicación

· Los resultados de su evaluación se encuentran por debajo de los límites de control previamente definidos por el centro

Conviene aclarar que, obviamente, la consideración de un proceso como FACTOR CRÍTICO obedece a un factor temporal, puesto que su clasificación como tal irá siempre supeditada a los objetivos estratégicos del centro, y las directrices marcadas por su Visión.

Identificados los Factores críticos de éxito, los directivos del centro deberán organizar PLANES DE MEJORA sobre éstos, en los que se implique el mayor número de personas del centro educativo. Desde nuestro punto de vista, sólo a partir de este modelo de análisis, será sistemáticamente sólida la implantación sucesiva de planes de mejora:

1º Misión, visión y valores

2º Catálogo y Mapa de procesos

3º F.C.E’s

La siguiente figura pretende mostrar el esquema “lógico” en la implantación:

[image: image2.wmf]MISIÓN

VISIÓN

VALORES

MISIÓN

VISIÓN

VALORES

Proyecto

Curricular

Objetivos

Estratégicos:

Relación con

Titular del Centro

Planificación

Nuevas Líneas

y Actividades

Gestión

Presupuestaria

Procesos

Pedagógicos

“en aula”

Tutoría y

seguimiento

alumnos

Actividades

Extra

-

escolares

Pastoral

Atención

de padres y

familiares

Otros servicios en el Centro (comedor, autobús, etc.)

Organización

de Personal

(Planificación

de Horarios)

Administración

de Recursos

Económicos

Relaciones

y despacho con

la Admón.

Mantenimiento

de

instalaciones

Marketing Educativo

Proyecto

Curricular

Objetivos

Estratégicos:

Relación con

Titular del Centro

Planificación

Nuevas Líneas

y Actividades

Gestión

Presupuestaria

Procesos

Pedagógicos

“en aula”

Tutoría y

seguimiento

alumnos

Actividades

Extra

-

escolares

Pastoral

Atención

de padres y

familiares

Otros servicios en el Centro (comedor, autobús, etc.)

Organización

de Personal

(Planificación

de Horarios)

Administración

de Recursos

Económicos

Relaciones

y despacho con

la Admón.

Mantenimiento

de

instalaciones

Marketing Educativo

F.C.E.’s

F.C.E.’s

Factores Críticos de Éxito

Factores Críticos de Éxito

PLANES DE MEJORA

MAPA Y

MAPA Y

CATÁLOGO DE

CATÁLOGO DE

PROCESOS

PROCESOS

ANEXO 1: CATÁLOGO GENERAL DE PROCESOS EDUCATIVOS

NOTA: Estos son procesos de un centro educativo, los nuestros son diferentes. No obstante puede servir de orientación esta lista.

	Código
	Título

	PROCESOS ESTRATÉGICOS

	PE.01
	PLANIFICACIÓN PLURIANUAL

	
	01.1 Finalidades educativas y carácter propio

01.2 Proyecto educativo

01.3 Diseños curriculares y P.C. de etapa

01.4 Reglamento de Régimen Interior

	PE.02
	PLANIFICACIÓN ANUAL

	
	02.1 Planificación General Anual (PGA)

02.2 Documento Organización del Centro (DOC)

02.3 Plan de acción tutorial

02.4 Plan de pastoral

02.5 Memoria anual

	PE.03
	ORGANIZACIÓN INICIAL DE CURSO

	
	02.1 Distribución de asignaturas y aulas

02.2 Elaboración de horarios

02.3 Distribución de funciones – órganos unipersonales

02.4 Conciertos (renovación)

02.5 Revisión Proyectos curriculares

	PE.04
	GESTIÓN PRESUPUESTARIA

	
	04.1 Elaboración presupuesto anual

04.2 Planificación de inversiones y futuros recursos

	PE.05
	INNOVACIÓN EDUCATIVA

	
	05.1 Incorporación de nuevas líneas educativas

05.2 Empleo de NN.TT.

	PROCESOS CLAVE (PC)

	PC.01
	TUTORÍA CON ALUMNOS

	
	01.1 Entrevista personal del tutor con alumnos

01.2 Tutorías grupales

01.3 Proyectos de educación en valores

	PC.02
	ORIENTACIÓN, TUTORÍA Y SEGUIMIENTO ALUMNADO

	
	02.1 Pruebas y test

02.2 Elaboración de adaptaciones curriculares (significativas y no significativas)

02.3 Orientación laboral y de estudios

	PC.03
	INFORMACIÓN Y ATENCIÓN A PADRES Y FAMILIAS

	
	03.1 Reuniones de comienzo de curso

03.2 Circulares informativas

03.3 Entrevistas personales con tutores o dirección

03.4 Escuela de padres

03.5 Actividades culturales y recreativas

03.6 Buzón de sugerencias

	PC.04
	ATENCIÓN A LA DIVERSIDAD

	
	04.1 Detección y atención de necesidades educativas especiales

04.2 Atención a las dificultades de aprendizaje

04.3 Integración de alumnos de otras culturas

	Código
	Título

	PC.05
	ACCIÓN DOCENTE (PROCESOS PEDAGÓGICOS EN EL AULA)

	
	05.1 Programaciones didácticas

05.2 Control del aula

05.3 Metodología docente

05.4 Coordinación vertical y transversal (ciclos y departamentos)

	PC.06
	EVALUACIÓN ACADÉMICA

	
	06.1 Realización de pruebas

06.2 Juntas de evaluación

06.3 Confección y entrega de boletines

	PC.07
	ACTIVIDADES COMPLEMENTARIAS (acción docente fuera del aula)

	
	07.1 Programación

07.2 Información y preparación de la actividad

07.3 Valoración individual, seguimiento y valoración final del programa

	PC.08
	ACTIVIDADES EXTRAESCOLARES

	
	08.1 Planificación

08.2 Selección de monitores

08.3 Organización y seguimiento de las actividades

	PC.09
	GESTIÓN DE CONFLICTOS DISCIPLINARIOS

	
	09.1 Prevención

09.2 Aplicación del Reglamento y resolución de casos

	PC.10
	ADMISIÓN DE ALUMNOS

	
	10.1 Información y documentación

10.2 Entrevistas con los padres

10.3 Acogida y atención de nuevos alumnos

	PC.11
	PASTORAL

	
	11.1 Actividades para la convivencia

11.2 Actividades para la vivencia de la fe

11.3 Movimientos religiosos

11.4 Campañas

11.5 Departamento de religión

	PC.12
	SERVICIOS COMPLEMENTARIOS

	
	12.1 Comedor

12.2 Servicio de Acogida matinal

12.3 Transporte escolar

12.4 Seguro escolar

	PC.13
	MARKETING E IMAGEN DEL CENTRO

	
	13.1 Decoración, ambientación y limpieza

13.2 Uniforme y prendas deportivas propias (logotipo centro)

13.3 Página Web

13.4 Atención del público en administración., secretaría y portería

13.5 Relaciones con otros centros

13.6 Relaciones con medios de comunicación

13.7 Antiguos alumnos

	PC.14
	RELACIONES CON OTRAS INSTITUCIONES Y ENTORNO

	
	14.1 Universidad

14.2 Ayuntamiento

14.3 Diócesis

14.4 Administración educativa

14.5 Otros (Asuntos sociales...)

	Código
	Título

	PC.15
	FORMACIÓN EN CENTROS DE TRABAJO (FCT)

	
	15.1 Búsqueda y mantenimiento de empresas

15.2 Asignación y seguimiento de FCT

	PC.16
	BOLSA DE EMPLEO

	
	16.1 Convenios de prácticas y relaciones con empresas e instituciones

16.2 Gestión de solicitudes de empleo

	PROCESOS SOPORTE (PS)

	PS.01
	GESTIÓN DE RECURSOS HUMANOS

	
	01.1 Formación de personal

01.2 Selección de personal

01.3 Convivencias y encuentros informales (Relaciones internas)

01.4 Motivación y reconocimientos (25 años...)

01.5 Atención y acogida a nuevos miembros

	PS.02
	PREPARACIÓN DE DOCUMENTOS OFICIALES Y PROCESOS BUROCRÁTICOS DE SECRETARÍA

	
	02.1 Becas y ayuda de libros

02.2 Petición de títulos

02.3 Libros de escolaridad

02.4 Traslado de matrícula

02.5 Matriculación

02.6 Expedientes y documentos de alumnos

02.7 Distribución del correo

02.8 Orlas

	PS.03
	ADMINISTRACIÓN, GESTIÓN DE RECURSOS Y MANTENIMIENTO DE LAS INSTALACIONES

	
	03.1 Reposición y renovación de material

03.2 Reparación e instalaciones

03.3 Obras y mejoras

03.4 Gestión de compras (material, gestoría, mutuas...)

03.5 Limpieza

	PS.04
	GESTIÓN ADMINISTRATIVA (RECURSOS ECONÓMICOS)

	
	04.1 Gestión de cobros de recibos

04.2 Justificación de cuentas

04.3 Contabilidad

04.4 Gestión para ingresos extraordinarios (aulas, etc.)

04.5 Pagos a proveedores

	PS.05
	SEGURIDAD Y PREVENCIÓN DE RIESGOS

	
	05.1 Evaluación de riesgos

05.2 Plan de evacuación

05.3 Seguridad e higiene

	PS.06
	SUBVENCIONES Y ACTUALIZACIÓN NORMATIVA

	
	06.1 Lectura diaria de boletines oficiales (Estado, autonómico, provincial)

	
	06.2 Tramitación de solicitudes y seguimiento expedientes

	PS.07
	COMPRAS

	
	07.1 Compras

	
	07.2 Almacenamiento de productos y artículos en el Centro

	
	07.3 Evaluación, homologación y seguimiento de proveedores

