

UAB

Universitat Autònoma de Barcelona

SISTEMA INTERN DE QUALITAT (SIQ)

MANUAL DE PROCESSOS DEL SIQ

Versió: 01

Data: març de 2010

Realitzat per: delegada de la rectora per a l'Avaluació, l'Acreditació i la Innovació Docent (responsable de Qualitat)

Aprovat per: Equip de Govern

Elaborat/Revisat per:	Aprovat per:
Elena Valderrama Vallés Delegada per a la Rectora per a l'Avaluació, l'Acreditació i la Innovació Docent (responsable de Qualitat) Data: 26.04.2010	Ana Ripoll Aracil Rectora Data: 26.04.2010

UAB

Universitat Autònoma de Barcelona

**INFORMACIÓ GENERAL SOBRE LA UNIVERSITAT QUE DISSENYA EL
SISTEMA INTERN DE QUALITAT (SIQ)**

UNIVERSITAT	UNIVERSITAT AUTÒNOMA DE BARCELONA
RECTORA	Ana Ripoll Aracil
DOMICILI SOCIAL	Campus Universitari de Bellaterra 08193 Cerdanyola del Vallès
CIF	Q-0818002 H
PORTAL UAB	http://www.uab.cat
TELÈFON/FAX	34.93.581.11.11/93.581.20.00

Aquest Manual recull els processos i els procediments del Sistema Intern de Qualitat de la Universitat Autònoma de Barcelona.

Abans d'entrar-hi val la pena exposar unes quantes idees sobre la presentació dels processos en aquest Manual.

Els processos s'han classificat en:

Processos estratègics: processos que proporcionen directrius per a la resta de processos, que guien la Universitat cap a la consecució de la seva missió. Es codifiquen amb les lletres "PE" seguides d'un número.

Processos clau: processos més directament vinculats als programes formatius. S'hi inclouen també els processos orientats al seguiment del SIQ. Es codifiquen amb les lletres "PC" seguides d'un número.

Processos de suport: processos que donen suport als processos clau o als processos estratègics, facilitant la consecució dels seus objectius. Es codifiquen amb les lletres "PS" seguides d'un número.

Cada procés inclou:

- Una primera pàgina que identifica el procés, la seva versió actual (resum de revisions) i els responsables de l'elaboració i l'aprovació del procés.
- La definició de l'objectiu de procés i el seu àmbit d'aplicació.
- La identificació del propietari del procés, entès com la persona o el càrrec responsable del procés i amb potestat de proposar modificacions quan ho estimi convenient.
- La documentació (habitualment normatives d'àmbit estatal, autonòmic i pròpies de la UAB) en la qual es fonamenta el procés.
- La documentació que es genera al llarg del procés.
- La forma en la qual el procés es revisa i millora.
- Un conjunt d'indicadors que mesuren l'eficàcia del mateix procés. En aquest punt és necessari distingir entre els indicadors del procés, que són d'aplicació en el seguiment del procés, i els indicadors que es generen com a conseqüència del desenvolupament del procés i estan orientats al seguiment dels processos formatius. Aquests últims es troben recollits a l'annex 3.
- El procediment a través del qual s'executen les accions pròpies del procés. El procediment, a més d'un nombre d'apartats variable depenent de la seva complexitat, inclou sempre:
 - Un apartat de revisió de les accions objecte del procediment.
 - Els cursos de participació dels grups d'interès.
 - Un apartat sobre com es gestiona la informació pública.

- Un apartat que especifica com es realitza la rendició de comptes als diferents col·lectius.

CÀRRECS I ÒRGANS DE RESPONSABILITAT

Amb l'objectiu de dissenyar uns processos el més independent possible de l'estructura de càrrecs i comissions que pugui donar-se en cada instant a la UAB, s'ha optat per definir genèricament (a partir de la seva funció) els responsables de les diferents accions constituents del procés per, a l'annex 2, especificar el càrrec o la comissió actual que exerceix l'esmentada funció. Així per exemple, en el procés PE2 ("Definició, desplegament i seguiment del SIQ") apareix com a responsable el "responsable de Qualitat" de la UAB. A la taula de responsabilitats de l'esmentat procés s'explicita que les funcions del responsable de Qualitat estan en l'actualitat assumides pel delegat de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent.

Amb això es pretén facilitar el manteniment del SIQ de manera que, quan es produeixi un nou nomenament o un canvi en les atribucions d'una comissió, n'hi hagi prou amb modificar la taula de responsabilitats.

S'ha mantingut, tanmateix, una excepció a aquesta regla: els membres de l'Equip de Govern i els directors d'oficines i àrees tècniques que apareixen com a propietaris de processos s'esmenten directament amb el seu càrrec (rector, vicerectors i gerent) perquè es considera que tant el càrrec com les funcions assignades tenen una estabilitat que justifica l'excepció.

ORGANITZACIÓ DEL MANUAL DE PROCESSOS

A més de l'índex que identifica els processos, aquest Manual conté:

- El mapa de processos i l'explicació corresponent, tal com apareix al capítol 3. Aquí se l'ha inclòs simplement per facilitar-ne la consulta.
- La relació entre els processos d'aquest manual i les directrius AUDIT.
- Els processos en si mateixos, amb els diagrames de flux corresponents. Tant en el text com en els diagrames de flux s'ha fet un esforç per ressaltar les parts dels processos que són responsabilitat dels centres.
- Les taules de responsabilitats de cada un dels processos, agrupades a l'annex 2.
- Els indicadors lligats al seguiment de les titulacions, que s'han agrupat a l'annex 3.

De la mateixa manera que al Manual del Sistema Intern de Qualitat, confiem que la redacció dels textos resulti clara i precisa.

Elena Valderrama

Delegada de la rectora per a l'Avaluació, l'Accreditació
i la Innovació Docent (responsable de Qualitat de la UAB)

ÍNDEX

Mapa de processos del SIQ	1
Associació dels processos definits en el SIQ de la UAB amb les directrius AUDIT	3
Processos estratègics	5
PE1 Definició de la política i objectius de qualitat	7
PE2 Definició, desplegament i seguiment del Sistema Intern de Qualitat (SIQ)	13
PE3 Creació i disseny de noves titulacions. Mapa de titulacions	19
PE4 Definició de la política del PDI	27
PE5 Definició de la política del PAS	35
Processos clau	41
PC1 Definició dels perfils d'ingrés, graduació i accés als estudis	43
PC2 Programació docent de les assignatures. Guies docents	51
PC3 Gestió de les pràctiques externes i els treballs de final d'estudis (TFE)	57
PC4 Orientació a l'estudiant	65
PC5 Avaluació de l'estudiant	73
PC6 Gestió de la mobilitat dels estudiants	81
PC7 Seguiment, avaluació i millora de les titulacions	89
PC8 Modificació i extinció de titulacions	97
PC9 Gestió documental	105
Processos de suport	113
PS1 Formació del PDI	115
PS2 Formació del PAS	123
PS3 Gestió de recursos materials i serveis	129
PS4 Organització acadèmica	139
PS5 Gestió de queixes i suggeriments	149
PS6 Satisfacció dels grups d'interès	155
PS7 Inserció laboral dels titulats	163
PS8 Informació pública i rendició de comptes	169
PS9 Avaluació del PDI	175
PS10 Avaluació del PAS	187
Annex 2: Taula de responsabilitats	195
Annex 3: Indicadors de seguiment de la qualitat dels programes formatius	251

MAPA DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT (SIQ)

**ASSOCIACIÓ DELS PROCESSOS DEFINITS EN EL SIQ DE LA UAB
I LES DIRECTRIUS AUDIT**

Directriu AUDIT	Procés UAB
1. Com la universitat defineix la seva política i els seus objectius de qualitat de la formació.	PE1. Definició de la política i els objectius de qualitat
2. Com la universitat garanteix la qualitat dels programes formatius.	PE2. Definició, desplegament i seguiment del Sistema Intern de Qualitat (SIQ) PE3. Creació i disseny de noves titulacions. Mapa de titulacions PC1. Definició dels perfils d'ingrés, graduació i accés als estudis PS7. Inserció laboral dels titulats PC8. Modificació i extinció de titulacions PC7. Seguiment, avaluació i millora de les titulacions
3. Com la universitat desenvolupa els seus programes formatius per afavorir l'aprenentatge de l'estudiant.	PC2. Programació docent de les assignatures. Guies docents PC3. Gestió de les pràctiques externes i els TFE PC4. Orientació a l'estudiant PC5. Avaluació de l'estudiant PC6. Gestió de la mobilitat dels estudiants PS4. Organització acadèmica PC7. Seguiment, avaluació i millora de les titulacions
4. Com la universitat garanteix la qualitat del personal acadèmic i d'administració i serveis.	PE4. Definició de la política del PDI PE5. Definició de la política del PAS PS1. Formació del PDI PS2. Formació del PAS PS9. Avaluació del PDI PS10. Avaluació del PAS PS6. Satisfacció dels grups d'interès
5. Com la universitat garanteix la qualitat dels seus recursos materials i serveis.	PS3. Gestió de recursos materials i serveis
6. Com la universitat recull i analitza els resultats per a la millora dels seus programes formatius.	PC9. Gestió documental <i>(+ tots els processos amb el benentès que generen evidències i indicadors que es recullen en el PC9)</i>
7. Com la universitat publica la informació i ret comptes sobre els seus programes formatius.	PS8. Informació pública i rendició de comptes PC7. Seguiment, avaluació i millora de les titulacions PC9. Gestió documental

UAB

Universitat Autònoma de Barcelona

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT

PROCESSOS ESTRATÈGICS

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PE1. Definició de la política i objectius de qualitat**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Rector de la UAB	Consell de Govern	(en procés)

1. Objectiu

L'objectiu del procés és establir la sistemàtica que s'ha d'aplicar en l'elaboració i la revisió dels objectius i la política de qualitat de la universitat, com a part substancial de la definició del Pla director de la UAB.

2. Àmbit d'aplicació

Aquest procés arriba a totes les activitats de la Universitat relacionades amb els seus programes formatius.

3. Propietat del procés

El propietari d'aquest procés és el rector de la UAB que, a través de l'Equip de Govern, en realitza la supervisió i el seguiment, i proposa a l'Equip de Govern en ple les modificacions que estimi necessàries.

4. Documentació associada (inputs)

Estatuts de la UAB
Pla director 2006-2009

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Pla director 2010-2012
Quadres de comandament del Pla director
Informe del rector al Claustre

6. Revisió i millora

La responsabilitat de la revisió del procés i de la implantació de les propostes de millora recau en l'Equip de Govern.

7. Indicadors

No es generen indicadors quantitius del procés per si mateix. Els indicadors de seguiment del Pla director es troben definits en el dit Pla i reflectits en els quadres de comandament del Pla.

8. Desenvolupament del procés (procediment)

8.1 Definició i seguiment de la política i objectius de qualitat

La UAB parteix de la premissa que la qualitat no és un concepte que pugui ser aïllat; la qualitat és una actitud i una manera de fer les coses que ha d'impregnar totes i cada una de les activitats d'una organització. En conseqüència, no es pot parlar dels "objectius i la política de qualitat de la UAB" sinó de la manera en la qual la qualitat s'imbrica en els objectius de la política de l'Equip de Govern, reflectida en el seu pla director.

El Pla director és elaborat per l'Equip de Govern i aprovat pel Consell de Govern.

L'Equip de Govern, d'acord amb la seva visió estratègica de la Universitat, i fruit de la seva experiència, dels resultats obtinguts en els anteriors plans directors, del seguiment dels programes formatius en vigor i de les consultes realitzades als col·lectius a través de reunions periòdiques (reunions amb degans i directors de centre, reunions amb directors de departaments i reunions amb agents socials, entre d'altres), elabora la seva proposta de pla director i n'informa al Consell de Govern. A continuació, la proposta s'informa i debat en les comissions delegades del Consell de Govern i en el Claustre per elevar-la, posteriorment, al Consell de Govern per a la seva aprovació definitiva.

El Pla director:

- Defineix les línies estratègiques de la Universitat que concreta en forma d'objectius operatius.
- Estableix actuacions concretes encaminades a assolir els esmentats objectius.
- Identifica els responsables polítics i els responsables gerencials de cada actuació. Els responsables tenen l'encàrrec no solament d'implementar l'actuació concreta sinó també de realitzar-ne un seguiment continu, proposant accions de millora quan es consideri necessari i duent-les a terme. Les esmentades accions de millora es proposen a l'Equip de Govern quan la seva importància ho aconsella.
- Estableix indicadors de seguiment (quadres de comandament).
- Planifica en el temps l'execució de les actuacions.

El SIQ de la UAB es defineix com un model transversal per a tota la Universitat (SIQ marc), amb implicacions de responsabilitat i de seguiment en cada centre. En conseqüència, la definició de la política de qualitat dels programes formatius de cada centre, dins del marc del Pla director, és responsabilitat de la Junta de facultat o d'escola. La política i els objectius de qualitat queden plasmats a les actes de l'esmentada Junta.

El responsable de vetllar pel compliment de la política de qualitat i de reportar a la Junta del Centre les eventuais desviacions detectades i les propostes de correcció i millora és el degà o el director del centre, que pot delegar responsabilitats en un vicedegà o un vicedirector del seu equip de direcció.

8.2 Revisió de la política i objectius de la qualitat

L'Equip de Govern, per mitjà del vicedirector encarregat, revisa periòdicament, d'acord amb el calendari aprovat, l'execució de les accions del Pla director, i valora a més la conveniència de replantejar els objectius operatius.

Per a això l'Equip de Govern compta amb els quadres de comandament, resultat de la definició d'un conjunt d'indicadors de seguiment i dels responsables de la recollida i l'emmagatzemament de la informació.

Cada tres anys, es revisa en profunditat el Pla director i, per tant, els objectius i la política de qualitat dels programes formatius de la UAB.

8.3 Implantació de les millores

L'Equip de Govern és responsable de l'execució de les millores sorgides del procés de seguiment anteriorment explicat, a través dels vicerektorats i de la participació activa dels centres, els departaments i les titulacions.

8.4 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Centres (equips de direcció de centres i departaments). Agents socials	Reunions periòdiques de l'Equip de Govern amb: Degans i directors de Centres. Directors de departament. Agents socials.
Estudiants, professors i PAS. Degans, directors de centres, directors de departament, directors d'instituts d'investigació, coordinadors de titulacions	Debats en les comissions delegades del Consell de Govern. Debats en el mateix Consell de Govern. Debat en el Claustre.
Equips de direcció dels centres, equips de coordinació de les titulacions i professors, estudiants i PAS de cada centre	Debats en la Junta de Centre i altres mesures arbitrades pel centre i presents en el SIQ centre.

8.5 Informació pública

El Pla director es fa públic a tota la comunitat universitària a través de les intranets del professorat, del PAS i dels estudiants.

8.6 Rendició de comptes

La rendició de comptes als diferents col·lectius i grups d'interès s'assegura pel fet que els esmentats grups estan representats en els òrgans col·legiats i les comissions de debat i aprovació del procés:

- Claustre.
- Consell de Govern.
- Comissions delegades del Consell de Govern.
- Juntes de Centres.

El rector, al seu informe anual al Claustre, ret comptes del desenvolupament del Pla director (**Procés PS8**).

9. Flujograma: Definición de la política y objetivos de calidad (PE1)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PE2. Definició, desplegament i seguiment del Sistema Intern de Qualitat (SIQ)**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Responsable de Qualitat	Consell de Govern	(en procés)

1. Objectiu

El Sistema Intern de Qualitat de la UAB és l'eina amb què es dota la Universitat per garantir la qualitat dels seus programes formatius, establint una infraestructura de funcionament i un conjunt de processos orientats a la millora contínua.

El caràcter generalista de la UAB i el nivell d'autonomia de les seves facultats i escola (centres) aconsellen el disseny d'un SIQ que actuï com a sistema de qualitat marc per a tota la Universitat, i el desplegament concret del mateix en SIQ particulars de cada centre que integrin els objectius de qualitat perseguits per la Universitat en el seu Pla director amb les especificitats dels estudis desenvolupats en cada centre i amb la seva pròpia idiosincràsia.

L'objectiu d'aquest procés és establir la sistemàtica que s'ha d'aplicar en el disseny del SIQ_marc, en el seu desplegament en els SIQ dels centres, i en la revisió i el control diari del funcionament del SIQ_marc.

Molt vinculat a l'actual procés, el Procés PC9 de gestió documental assegura el mesurament objectiu de resultats, que és necessari per al seguiment del sistema intern de qualitat.

2. Àmbit d'aplicació

L'àmbit d'aplicació d'aquest procés s'estén a tots els processos del SIQ_marc i al disseny dels manuals dels SIQ de tots els centres de la Universitat.

3. Propietat del procés

El propietari d'aquest procés és el responsable de Qualitat de la UAB, que en duu a terme la supervisió i el seguiment i en proposa a l'Equip de Govern les modificacions que estimi necessàries.

4. Documentació associada (inputs)

Pla director 2010-2012
Directrius del programa AUDIT

5. Documentació generada (outputs)

Actes dels diferents organismes
Informe acumulatiu d'incidències
Memòria d'acompliment del SIQ
Pla anual d'objectius

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el responsable de Qualitat de la Universitat.

Es revisaran fonamentalment els següents aspectes:

- Grau de compliment dels processos.
- Nivells assolits pels indicadors dels processos.

7. Indicadors

Nombre d'incidències reportades a l'"Informe acumulatiu d'incidències"
--

8. Desenvolupament del procés (PROCEDIMENT)

8.1 Disseny del SIQ_marc de la Universitat

La definició o la modificació del SIQ_marc de la UAB és responsabilitat de l'Equip de Govern. La coordinació dels interessos dels diferents vicerektorats i de la Gerència en matèria de qualitat recau en el responsable de Qualitat de la Universitat.¹

Les modificacions a l'actual Sistema Intern de Qualitat hauran de ser aprovades pel Consell de Govern de la Universitat, que pot delegar en les seves comissions delegades quan les modificacions afectin processos concrets l'objectiu dels quals impliqui a les funcions de la comissió. Si la modificació proposada té un caràcter global, haurà de ser aprovada pel mateix Consell de Govern.

El desplegament i el seguiment del Sistema Intern de Qualitat recau en el responsable de Qualitat de la UAB, que reporta les seves conclusions a l'Equip de Govern a través dels vicerektorats corresponents.

8.2 Desplegament del SIQ en els centres. Disseny dels SIQ de Centre

La definició, el desplegament i el seguiment dels SIQ dels centres recau en l'Equip de Direcció del Centre, personificat en primera instància en el degà o el director del centre. El SIQ de Centre ha de ser aprovat per la *Junta de Centre*.

El responsable de Qualitat coordinarà l'adequació dels SIQ dels centres amb el SIQ_marc, amb l'ajuda tècnica de l'Oficina de Programació i de Qualitat.

8.3 Seguiment del SIQ²

La responsabilitat de realitzar el seguiment del SIQ recau en el responsable de Qualitat de la Universitat.

¹ Vegeu el Manual del SIQ, capítol 3 apartat 4: "Responsabilitats".

² En aquest punt cal distingir entre el **seguiment de les titulacions**, l'objectiu del qual és garantir-ne la qualitat, i el **seguiment del mateix sistema intern de qualitat**, l'objectiu del qual és assegurar-ne el correcte funcionament. El seguiment de la qualitat de les titulacions es realitza en el procés PC7 ("Seguiment, avaluació i millora de les titulacions"). El seguiment del SIQ es cobreix en el present procés.

Per a això el responsable de Qualitat compta amb:

- Els valors mesurats i recopilats en el procés PC9 de gestió documental. A través del gestor documental es té accés a tots els documents generats en els processos del SIQ i als indicadors d'acompliment dels dits processos (indicats en els punts 5 i 7 respectivament de cada procés).
- Les auditories internes que l'Oficina de Programació i de Qualitat efectuarà trimestralment, amb els objectius de:
 - Verificar el compliment dels calendaris establerts en els diferents processos, detectant les no-conformitats (incompliments) i avisant quan se'n produeixin,
 - Detectar els indicadors els valors dels quals se situïn fora dels valors considerats desitjables. Aquests marges entre els quals s'han de mantenir els indicadors s'establiran anualment en la memòria d'acompliment del SIQ que es comenta més endavant.

Les auditories es programaran de manera que tots els processos del SIQ siguin verificats almenys una vegada l'any. El responsable de Qualitat és el responsable últim de la planificació i el seguiment d'aquestes auditories dels processos del SIQ.

Les no-conformitats, els avisos generats i les accions correctives o preventives empreses pels responsables es guardaran a l'"Informe acumulatiu d'incidències".

- Els informes generats pels SIQ dels centres. Amb aquest efecte, el responsable de Qualitat es reunirà almenys una vegada l'any amb els responsables dels SIQ dels centres.

Les informacions i les dades així obtingudes s'analitzaran i s'establiran les mesures de millora que es consideri convenientes. El responsable de Qualitat elaborarà anualment la Memòria d'acompliment del SIQ, que contrastarà amb els propietaris dels processos i farà arribar a l'Equip de Govern perquè estableixi el Pla anual d'objectius.

La Memòria d'acompliment del SIQ inclourà, almenys,

- Una anàlisi dels resultats obtinguts,
- Propostes de millora i responsables de l'execució de les dites propostes, incloses eventuais propostes de modificació dels processos.

8.4 Implantació de les millores

El responsable d'implementar les millores concernents a un procés concret del SIQ n'és el propietari.

El responsable d'implementar les millores que afectin l'acompliment del SIQ d'un centre en particular és el degà o el director del Centre.

El responsable últim que es duguin a terme les millores proposades és el responsable de Qualitat.

8.5 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Estudiants, professors i PAS relacionat amb les titulacions	Debats a través dels seus representants en les Comissions delegades del Consell de Govern (definició del SIQ_marc) i de la Junta de Centre (SIQ_Centre). Participació en el seguiment dels SIQ de centres a través dels mecanismes que aquests estableixin a tal efecte.
Equips de Direcció dels centres	Són els responsables de la definició i el seguiment del SIQ de Centre. Reunió anual amb el responsable de Qualitat de la Universitat.

8.6 Informació pública

La Memòria d'acompliment del SIQ es farà pública a través del portal UAB.

8.7 Rendició de comptes

La Memòria d'acompliment del SIQ que es presenta a l'Equip de Govern de la Universitat i es difon posteriorment a través del portal UAB constitueix el document més important de rendició de comptes d'aquest procés.

La rendició de comptes als diferents col·lectius queda assegurada, a més, per la participació dels dits col·lectius als òrgans col·legiats i a les comissions de debat següents:

- Comissions delegades del Consell de Govern.
- Juntes de Centre.

9. Flujoograma: Definición, despliegue y seguimiento del Sistema Interno de Calidad (SIC) (PE2)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PE3. Creació i disseny de noves titulacions. Mapa de titulacions**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Vicerector de Política Acadèmica	Comissió Delegada del Consell de Govern	(en procés)

1. Objectiu

L'objectiu del present procés és establir la manera en la qual la Universitat defineix la seva oferta formativa (mapa de titulacions), partint de la situació actual i dissenyant nous programes formatius perquè els òrgans corresponents els acreditin.

2. Àmbit d'aplicació

Aquest procés s'ha d'aplicar a tots els nous programes formatius de grau i postgrau que es desenvolupin en qualsevol dels centres de la Universitat.

3. Propietat del procés

El propietari d'aquest procés és el vicerector de Política Acadèmica, que s'encarrega de la supervisió i el seguiment del procés, i de proposar a l'Equip de Govern les modificacions que estimi necessàries.

4. Documentació associada (inputs)

Reial decret 1393/2007, de 29 d'octubre pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials
Llei orgànica 6/2001 de 21 de desembre d'universitats (LOU)
Llei orgànica 4/2007 de 12 d'abril per la que es modifica la llei orgànica 6/2001 de 21 de desembre d'universitats (LOMLOU)
Criteris per elaborar la programació universitària de Catalunya (Junta del Consell Interuniversitari de Catalunya. 12 de novembre de 2007)
Normativa per a l'elaboració dels plans d'estudi dels títols de grau (Acord del Consell de Govern de 19 de desembre de 2007)
Marc per a l'elaboració dels plans d'estudi de màster (Acord de la Comissió d'Ordenació Acadèmica de 21 de març de 2006, modificat per acord de la Comissió d'Assumptes Acadèmics de 12 de novembre de 2008)

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Memòries de les noves titulacions
Resolucions del Consell d'Universitats

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el vicerector de Política Acadèmica.

Es revisaran fonamentalment els següents aspectes:

- Volum de treball de les diferents instàncies participants en el procés.
- Flux de documents d'una instància a una altra.

- Flux d'informació entre les instàncies de la UAB participants en el procés i l'ANECA, el Consell d'Universitats i la Direcció General d'Universitats de la Generalitat de Catalunya.

7. Indicadors

Total de programes implantats, desglossat per programes de grau i de postgrau
Nombre i percentatge de titulacions que s'haurien d'haver implantat l'any en curs i no ho han fet, desglossats per programes de grau i de postgrau
Nombre i percentatge de propostes presentades fora del calendari establert, desglossats per programes de grau i de postgrau
Temps mitjà que transcorre entre la primera tramesa oficial de la proposta de memòria a l'OPQ i el moment en què l'esmentada memòria es remet per primera vegada al Consell d'Universitats, desglossat per programes de grau i de postgrau
Nombre i percentatge de memòries que durant el present curso s'han presentat per primera vegada a la Comissió Delegada del Consell de Govern i no han estat aprovades, desglossats per programes de grau i de postgrau
Nombre i percentatge d'informes d'avaluació d'ANECA favorables rebuts l'any en curs, desglossats per programes de grau i de postgrau

8. Desenvolupament del procés (procediment)

Les accions que comporta aquest procediment inclouen:

8.1 Definició de l'oferta de titulacions

La definició de l'oferta educativa de la UAB és responsabilitat de l'Equip de Govern de la UAB i s'aprova en Consell de Govern.

Calendari: la definició de l'oferta educativa de la universitat és un procés dinàmic, regit per un calendari que defineix anualment l'Equip de Govern.

8.1.1 Propostes de nous títols de grau i de màster

Les propostes de nous títols de grau i de màster i la seva adscripció a un centre les recull l'Equip de Direcció del Centre i les eleva a la comissió delegada de la Junta de Centre corresponent per a la seva aprovació.

Les propostes aprovades es fan arribar a l'Equip de Govern que, en cas de conformitat, les remet a la Comissió Delegada del Consell de Govern corresponent. Una vegada debatuda i aprovada, la proposta s'eleva al Consell de Govern.

Eventualment, l'Equip de Govern detecta la conveniència de noves situacions de caràcter estratègic. Després de les consultes pertinents als centres i als departaments implicats, aquestes propostes es remeten, com en el cas anterior, a la Comissió Delegada del Consell de Govern perquè es debati i s'aprovi.

Obtinguda la conformitat del Consell de Govern, la proposta es remet al Consell Social. Les propostes de sol·licituds de nous títols són aprovades en primera instància per la Comissió Acadèmica del Consell Social i definitivament pel Plenari del Consell Social.

8.2 Elaboració i aprovació de la memòria de títols. Memòries que cal presentar per a la seva acreditació inicial

La Comissió delegada de la Junta de Centre corresponent constitueix una comissió per a l'elaboració de la memòria de títol (Comissió de Titulació). Una vegada elaborada i revisada, la memòria se sotmet a l'aprovació de la comissió delegada de la Junta de Centre.

En tots els casos, l'Oficina de Programació i de Qualitat i la Unitat d'Innovació Docent en Educació Superior coordinen l'elaboració de les memòries i ofereixen suport als responsables de les comissions de titulació en tots aquells aspectes relacionats amb l'organització tècnica, l'orientació, la definició de competències, els resultats d'aprenentatge, etc.

Una vegada la Comissió delegada de la Junta de Centre corresponent aprova la memòria, es remet a l'Equip de Govern, que sol·licita:

- una revisió tècnica de la memòria a l'Oficina de Programació i de Qualitat i a la Unitat d'Innovació Docent en Educació Superior, i
- el nomenament d'un ponent a la Comissió delegada del Consell Govern corresponent.

La Comissió Delegada del Consell de Govern corresponent debat, en vista dels informes tècnics elaborats per l'Oficina de Programació i de Qualitat i la Unitat d'Innovació Docent en Educació Superior i de l'informe del ponent, la memòria elaborada i, si ho considera convenient, l'aprova.

Una vegada aprovada, l'Oficina de Programació i de Qualitat inicia els tràmits per a la seva acreditació inicial enviant-la al Consell d'Universitats que al seu torn, si escau, la remet a l'ANECA. Paral·lelament, l'Oficina de Programació i de Qualitat elabora i envia a la Direcció General d'Universitats del Departament d'Innovació, Universitats i Empresa de la Generalitat de Catalunya la documentació específica del títol.

En cas d'una valoració desfavorable per part de l'ANECA, aquesta emet un informe a la Universitat, que disposa d'un període de 20 dies hàbils per realitzar les modificacions oportunes en la memòria o respondre a l'informe amb les al·legacions que estimi necessàries. L'Oficina de Programació i de Qualitat és la responsable de recollir aquesta resposta i fer-la arribar a l'ANECA.

L'informe final de l'ANECA es remet al Consell d'Universitats que, en cas de conformitat, aprova la titulació i emet les ordres oportunes perquè el Ministeri estableixi el caràcter oficial dels estudis i la seva inscripció en el RUCT, prèvia autorització de la seva implantació per part de la Direcció General d'Universitats del Departament d'Innovació, Universitats i Empresa de la Generalitat de Catalunya.

L'Equip de Govern, a través del vicerectorat corresponent, comunica a l'Equip de Direcció del Centre l'aprovació de la titulació.

8.3 Difusió de l'oferta de titulacions

L'Àrea de Comunicació i de Promoció és la responsable de garantir la difusió pública de l'oferta d'ensenyaments de la UAB, d'acord amb el procediment definit en el **Procés PS8**.

L'Oficina de Programació i de Qualitat, com a depositària de les memòries dels títols de grau i de postgrau, facilita la informació necessària per a la correcta publicitat de les titulacions de cada centre, tant al portal de la UAB com als portals dels centres.

8.4 Revisió i actualització de l'oferta de titulacions

L'oferta de noves titulacions de la UAB és un procés obert, regit pel calendari establert per l'Equip de Govern, de manera que les propostes de noves titulacions es poden rebre en qualsevol moment dins dels paràmetres fixats pel calendari.

Cada tres anys, coincidint amb la revisió del Pla director, l'Equip de Govern, a proposta del vicerector amb competències en els assumptes acadèmics, du a terme una revisió del mapa de titulacions ofertes per la UAB.

El **Procés PC8** estableix el procediment que cal seguir quan, com a conseqüència d'aquesta revisió, es decideixi l'extinció d'un títol.

El vicerector amb competències en els assumptes acadèmics és el responsable d'impulsar el disseny de les noves titulacions que puguin sorgir d'aquesta revisió.

8.5 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Centres i departaments	Tenen la potestat de proposar a l'Equip de Govern la creació de nous títols. Participen a més en les reunions periòdiques de l'Equip de Govern amb: Els degans i els directors de centres. Els directors de departament.
Agents socials (ocupadors)	La seva opinió és escoltada en les reunions periòdiques de l'Equip de Govern amb representants dels agents socials i en les reunions dels <i>Focus Groups</i> (vegeu el Procés PS6).
Estudiants, professors, PAS Degans/ directors de Centres, directors de Departament, directors d'instituts d'investigació, coordinadors de titulacions i agents socials	Debats en les Comissions delegades de la Junta de Centre. Debats en les Comissions delegades del Consell de Govern. Debats en el propi Consell de Govern. Debat en el Consell Social.

8.6 Informació pública

L'oferta de titulacions es manté contínuament actualitzada al portal UAB. Les Fitxes de les titulacions, accessibles a través de www.uab.cat→ Estudis de grau o www.uab.cat→ Màsters i postgraus recullen tota la informació rellevant sobre les titulacions actives en la UAB.

8.7 Rendició de comptes

La rendició de comptes als diferents col·lectius queda assegurada a través de la participació dels dits col·lectius als òrgans col·legiats i a les comissions de debat següents:

- Comissions delegades de la Junta del Centre.
- Comissions delegades del Consell de Govern, així com el mateix Consell de Govern.
- Consell Social (Comissió Acadèmica i Plenari).

9. Flujograma: Creación y diseño de nuevas titulaciones. Mapa de titulaciones (PE3)

9. Flujoograma: Creación y diseño de nuevas titulaciones. Mapa de titulaciones (PE3)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PE4. Definició de la política del PDI**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Vicerector de Personal Acadèmic	Comissió de Personal Acadèmic	(en procés)

1. Objectiu

L'objectiu del present procés és establir la manera en la qual la Universitat defineix la seva política de personal docent i investigador (PDI).

El PDI exerceix la docència de grau superior tant en relació amb el coneixement i amb la cultura com en la formació especialitzada i en la preparació de l'exercici professional dels estudiants. El PDI participa, també, en la creació de coneixements científics, tècnics i professionals mitjançant la dedicació a la investigació i la transferència de coneixement a la societat.

2. Àmbit d'aplicació

Aquest procediment és d'aplicació per a tot el personal docent i investigador dels departaments de la UAB.

3. Propietat del procés

El propietari d'aquest procés és el vicerector de Personal Acadèmic, que se n'encarrega de la supervisió i el seguiment i de proposar a l'Equip de Govern les modificacions que estimi necessàries.

4. Documentació associada (inputs)

Pla director 2010-2012
Llei 1/2003 de 19 de febrer d'universitats. DOGC
Llei 7/2007 de 12 d'abril de l'Estatut bàsic de l'empleat públic
Estatut del PDI (esborrany de 8 de novembre de 2008)
Reglament de professorat (aprovat per Junta de Govern el 16 de novembre de 1995. Última modificació del 27 de juny de 2002)
Acord del Consell de Govern del 20 de desembre de 2006 sobre la carrera acadèmica del professorat de la UAB
Reglament per a la provisió de places PDI dels cossos docents universitaris i per a la contractació del personal acadèmic temporal i personal investigador en formació en la categoria d'ajudant (Acord del Consell de Govern de 30 de setembre de 2003, última modificació del 7 de març de 2007)

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Model de carrera acadèmica
Convocatòries públiques de concursos de places de PDI
Resolucions de les convocatòries i propostes de nomenament o de contractació
Plans docents de les titulacions
Plans docents dels departaments

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el vicerector de Personal Acadèmic.

7. Indicadors

Nombre de concursos de places de personal docent i investigador resolts l'any en curs, desglossat per categories
Indicador indirecte: nombre de reclamacions i impugnacions presentades contra el procés de provisió de places l'any en curs
Temps mitjà de resolució dels concursos (des de la seva publicació oficial fins a la proposta de nomenament/contractació), desglossat per categories

8. Desenvolupament del procés (procediment)

L'Equip de Govern és el responsable de definir la política del PDI que, en línies generals, ja és present en el Pla director. La proposta elaborada per l'Equip de Govern es debat i s'aprova en el Consell de Govern.

La política del PDI, entesa com a un conjunt de criteris i intencions de la Universitat respecte a la selecció, la formació i l'avaluació del professorat, ha de:

- Definir la carrera acadèmica del PDI i proporcionar els mitjans necessaris per a la seva consecució.
- Definir la política de provisió de places seguint criteris d'eficàcia i eficiència en la docència, en la investigació i en la transferència de coneixements a la societat.
- Vetllar pel correcte compliment dels drets i els deures del professorat, incloent el repartiment just de la càrrega docent.

8.1 Carrera acadèmica del PDI

La definició de la carrera acadèmica del PDI correspon a l'Equip de Govern, i és aprovada pel Consell de Govern. El model de carrera acadèmica en vigor es troba recollit en un acord del Consell de Govern del 20 de desembre de 2006, i és consultable per la comunitat universitària a través de la intranet del professorat.

El seguiment (avaluació) de l'activitat docent del professorat s'estableix en el **Procés PS9**. Les eines de formació que la Universitat posa a disposició del professorat per facilitar el seguiment de la carrera acadèmica són objecte del **Procés PS1**.

La revisió periòdica de la carrera acadèmica del PDI de la Universitat la realitza l'Equip de Govern a través del vicerector competent en els assumptes del PDI. Cada tres anys, coincidint habitualment amb la revisió del Pla director, es realitza una revisió en profunditat de la política del PDI.

8.2 Provisió de places de PDI

POLÍTICA DE PROVISIÓ DE PLACES

La definició de la política de provisió de places del PDI correspon a l'Equip de Govern, i és aprovada pel Consell de Govern. La política de provisió de places inclou el mode de selecció i incorporació del personal a les places docents, que es realitza seguint els principis d'equitat i transparència.

Les propostes concretes de provisió de places són conseqüència, en la majoria dels casos, de la detecció de necessitats de personal en els departaments o en els Centres, que es comuniquen al vicerectorat corresponent. D'altra banda, l'Equip de Govern proposa programes específics de promoció del professorat que el Consell de Govern, prèvia discussió en la seva Comissió delegada per a assumptes del personal acadèmic, debat i aprova. El desenvolupament d'aquests programes específics genera una nova sèrie de necessitats de places de PDI.

PROCEDIMENT DE PROVISIÓ DE PLACES

En ambdós casos, l'Equip de Govern, representat pel vicerector competent en els assumptes del PDI, elabora una proposta de dotació o transformació de places que és debatuda i aprovada en la Comissió Delegada del Consell de Govern corresponent. En el cas concret de places vinculades de les unitats docents de Medicina, la proposta ha de ser validada prèviament per la Comissió Mixta Universitat-Hospital.

Una vegada aprovada la dotació o la transformació de places, el Consell de departament dels departaments als quals s'han assignat les places defineix els termes de la convocatòria (perfil) i proposa una part del Tribunal que l'haurà de resoldre (la resta del tribunal el proposa el centre i el rector de la UAB). El resultat d'aquest procediment és una proposta de convocatòria que es remet a la Comissió Delegada del Consell de Govern per a la seva aprovació. De nou, les places vinculades requereixen l'acord previ de la Comissió Mixta.

Aprovada la proposta, la convocatòria es publica al Butlletí Oficial de l'Estat (BOE) i al Diari Oficial de la Generalitat de Catalunya (DOGC). Les convocatòries es comuniquen als departaments i es difonen a tota la comunitat universitària i a la societat a través del portal de la Universitat.

L'Àrea de Recursos Humans proporciona suport tècnic al llarg de tot el procés i s'encarrega, entre altres tasques, de realitzar els tràmits oportuns per a la publicació de la convocatòria en el BOE i en el DOGC. L'Àrea de Comunicació i Promoció s'encarrega de la seva difusió entre la comunitat universitària a través de la intranet.

Després del consegüent període d'inscripció de candidats, la publicació de la llista de candidats acceptats,³ i una vegada resoltes les possibles reclamacions, el president del Tribunal, seguint la normativa UAB sobre provisió de places i les normatives d'ordre superior vigents, convoca els candidats i els membres del Tribunal per a la realització del concurs. Per acord de l'Equip de Govern, la Junta de Personal del PDI funcionari i el Comitè d'Empresa del PDI laboral, en aquestes proves assisteix un observador nomenat per la Junta o el Comitè (depenent del caràcter de la plaça).

En el cas de concursos d'accés a cossos docents universitaris el resultat del concurs es concreta en una proposta de nomenament que, realitzats els tràmits administratius corresponents, es publica en el BOE. L'Àrea de Recursos Humans realitza els tràmits per a la publicació en el BOE.

³ L'Àrea de Recursos Humans realitza els tràmits necessaris per a la publicació de la llista de candidats acceptats en el BOE o el DOGC, la comunicació personal als candidats i la comunicació als departaments i al president del Tribunal.

En el cas de concursos per a la contractació de personal acadèmic, ja sigui permanent o temporal, el resultat del concurs es concreta en una proposta de contractació que és gestionada per l'Àrea de Recursos Humans de la Universitat.

La proposta de modificació de la normativa de provisió de places correspon al vicerector amb competències en assumptes del PDI, i ha de ser aprovada pel Consell de Govern.

8.3 Drets i deures del PDI

Els drets i els deures del PDI es desenvolupen en la Llei 7/2007 de 12 d'abril de l'Estatut bàsic de l'empleat públic (professors funcionaris), a l'Estatut del professorat (en via d'elaboració) i al Reglament del professorat de la UAB.

La proposta de modificació del reglament de professorat de la UAB correspon a l'Equip de Govern, i ha de ser aprovada pel Consell de Govern.

8.4 Assignació de la càrrega docent

L'Equip de Direcció del centre, personalitzat en el degà o el director del centre, és el responsable final d'establir l'organització docent de les titulacions donades en el seu centre.

L'Equip de Coordinació de la titulació elabora una proposta de pla docent per al curs actual que es debat i aprova en la Comissió de Docència o Coordinació de la titulació. Aquesta proposta es fa arribar, a través dels mecanismes establerts en cada centre, als departaments. La designació dels professors que cobriran les necessitats docents de les titulacions correspon al director de Departament, que defineix d'aquesta manera el pla docent del departament.

L'assignació final de professors a les assignatures d'una titulació ha de comptar amb el vistiplau de la Comissió de Docència o de Coordinació de la titulació. Les eventuais discrepàncies entre la sol·licitud de la titulació i l'assignació de professorat realitzada pel departament es debaten i resolen en les comissions delegades de la Junta de Centre (**Procés PS4**).

8.5 Revisió de la política del PDI

Cada tres anys, coincidint amb la revisió del Pla director, l'Equip de Govern, a proposta del vicerector amb competències en assumptes del PDI du a terme una revisió de la política de personal que inclou la política del PDI.

El vicerector amb competències en assumptes del PDI és el responsable d'implementar les accions que es derivin d'aquesta revisió.

8.6 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Centres (equips de Direcció de centres i departaments)	Reunions periòdiques de l'Equip de Govern amb: Degans i directors de centres. Directors de departament.
Estudiants, professors, PAS, degans, directors de centres, directors de Departament, coordinadors de titulacions	Debats en les comissions delegades del Consell de Govern. Debats en les comissions delegades de la Junta de Centre. Debats en les comissions de Docència i Coordinació de les titulacions.

8.7 Informació pública

El model de carrera acadèmica en vigor es troba recollit en un Acord del Consell de Govern del 20 de desembre de 2006, i és consultable per la comunitat universitària a través de la intranet del professorat.

Les convocatòries per a la provisió de places d'accés als cossos docents funcionaris es publiquen en el BOE i el DOGC, les convocatòries de personal contractat permanent es publiquen en el DOGC, i les convocatòries de personal contractat temporal s'anuncien al portal UAB. Totes elles es comuniquen als departaments i es difonen a tota la comunitat universitària i a la societat a través del portal de la universitat.

Els plans docents dels departaments es publiquen en la intranet del professorat.

8.8 Rendició de comptes

La rendició de comptes als diferents col·lectius queda assegurada a través de la participació dels diferents col·lectius als òrgans col·legiats i a les comissions de debat següents:

- Consell de Govern.
- Comissions delegades de la Junta de Centre.
- Comissions de Docència i Coordinació de les titulacions.

9. Flujoograma: Definición de la política de PDI (PE4)

9. Flujoograma: Definición de la política de PDI (PE4)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PE5. Definició de la política del PAS**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Edició	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Gerent	Consell de Govern	(en procés)

1. Objectiu

L'objectiu del present procés és establir la manera en la qual la Universitat defineix la seva política de personal d'administració i serveis (PAS).

El personal d'administració i serveis assisteix i assessora la Universitat, li dóna suport i s'encarrega de la gestió i de l'administració en els àmbits de la seva competència.

2. Àmbit d'aplicació

Aquest procés serà d'aplicació per a tot el PAS funcionari i el PAS laboral que forma part de la UAB.

3. Propietat del procés

El propietari d'aquest procés és el gerent de la universitat, que s'encarrega de la supervisió i seguiment del procés, i de proposar a l'Equip de Govern les modificacions que estimi necessàries.

4. Documentació associada (inputs)

Pla director 2010-2012
Estatut dels treballadors
Estatut bàsic de l'empleat públic
Conveni col·lectiu de les universitats públiques catalanes
Catàleg de llocs de treball. Acord del Consell de Govern 01.02.2007
Acords sobre el desenvolupament de processos de selecció de PAS funcionari i laboral
Pressupost de la UAB

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Relació dels llocs de treball de la UAB
Convocatòries i concursos de places per al PAS funcionari i laboral
Resolucions de les convocatòries i concursos

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el gerent de la Universitat.

7. Indicadors

Nombre de concursos de places de personal d'administració i serveis resolts l'any en curs, desglossat per categories
Indicador indirecte: nombre de reclamacions i impugnacions presentades contra el procés de provisió de places l'any en curs
Temps mitjà de resolució dels concursos (des de la seva publicació oficial fins a la proposta de nomenament/contractació), desglossat per categories

8. Desenvolupament del procés (procediment)

La Gerència com a part integrant de l'Equip de Govern de la UAB és qui defineix la política i la direcció del personal d'administració i serveis (PAS funcionari i PAS laboral) i el Consell de Govern qui l'aprova.

La política del PAS, entesa com a un conjunt de criteris i intencions de la Universitat respecte a la selecció, formació i avaluació, ha de:

- Tenir en compte els marcs de legislació i/o negociació de rang superior a la mateixa Universitat que incideix en els col·lectius del PAS.
- Tenir en compte els acords interns de la mateixa Universitat respecte al PAS.
- Definir la política de provisió de places seguint criteris d'eficàcia i eficiència en el desenvolupament de les funcions que són del PAS.
- Vetllar pel correcte compliment dels drets i els deures del PAS.

Abans de la materialització de qualsevol mesura concreta cal dotació pressupostària, aspecte que ha d'aprovar la Comissió Delegada del Consell de Govern.

8.1 Provisió de places de PAS

Segons el marc legal i els acords que s'apliquen, tant per al PAS funcionari com per al PAS laboral, els passos que cal seguir per a l'adjudicació d'una plaça vacant segueixen l'ordre següent:

- mobilitat (entre el personal intern de mateix nivell o categoria),
- promoció (entre el personal intern de nivells o categories inferiors) i
- nova incorporació (procés públic extern).

8.2 Condicions laborals del PAS

La negociació de les condicions laborals, la determinació de grups i categories i altres temes laborals que afecten el PAS laboral, s'estableixen mitjançant convenis col·lectius negociats per les representacions sindicals en els àmbits estatal, autonòmic o de la mateixa Universitat.

El PAS funcionari negocia a través dels seus representants sindicals les condicions laborals en els àmbits que la llei permeti.

Els representants del PAS-Comitè d'Empresa de laborals i Junta de Personal funcionari- i l'Equip de Govern de la UAB fixen els àmbits de discussió i negociació per tractar les condicions de treball del personal funcionari i del personal laboral.

8.3 Relació de llocs de treball del PAS

La UAB estableix i fa pública⁴ la relació dels llocs de treball cada tres anys com a mínim i en aquesta relació s'inclou la seva denominació i les característiques essencials, el nombre de places de la mateixa categoria, el tipus de dedicació, les retribucions complementàries corresponents, els requisits per a la seva ocupació i la unitat orgànica a la qual estan adscrits.

Per a l'elaboració de la relació dels llocs de treball es procedeix com segueix a continuació:

- La Gerència elabora una proposta de relació de llocs de treball, considerant les demandes de les estructures bàsiques, que comunicarà i negociarà amb els representants dels treballadors.
- Concloues les negociacions, la Gerència elevarà una proposta global al Consell de Govern per a la seva aprovació, acompanyada d'una memòria explicativa en la qual s'explicitaran els criteris generals de fixació dels perfils de les places. Una vegada el Consell de Govern s'hagi pronunciat favorablement, la proposta serà elevada al Consell Social per a la seva aprovació definitiva.

8.4 Selecció del PAS

Els sistemes de selecció del PAS funcionari són els que s'estableixen en la legislació en vigor i s'atenen als principis de publicitat, igualtat i mèrit. Les convocatòries públiques expliciten els requisits exigibles als aspirants i el procediment de selecció i de qualificació.

La selecció del PAS laboral es realitza mitjançant convocatòria pública pels sistemes legalment establerts i d'acord amb el que indiquen sobre això els respectius convenis i la legislació laboral d'aplicació.

La funció dels Tribunals de selecció que es contemplen als marcs de legislació de rang superior és proposar el candidat finalista d'un procés de provisió d'una plaça. Aquest candidat serà nomenat ulteriorment pel rector o pel Consell Social de la Universitat.

8.5 Revisió de la política del PAS

Cada tres o quatre anys, coincidint amb la definició del Pla Director, l'Equip de Govern du a terme una revisió de la política de personal que inclou la política del PAS.

El Gerent és el responsable d'implementar les accions que es deriven d'aquesta revisió.

⁴ L'Àrea de Recursos Humans s'encarrega de realitzar els tràmits oportuns per a la seva publicació del portal UAB (intranet del PAS).

8.6 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Personal d'administració i serveis	A través dels seus representants legals: <ul style="list-style-type: none">▪ Comitè d'Empresa de PAS laboral▪ Junta de Personal del PAS funcionari
Estudiants, professors, PAS i agents socials	Debats en el Consell de Govern. Debats en el Consell Social

8.7 Informació pública

La relació de llocs de treball, així com el procediment de selecció mitjançant convocatòria pública es pot consultar en la intranet del PAS. Així mateix, les convocatòries es fan arribar a tots els possibles interessats a través dels mitjans de difusió establerts amb aquest objectiu.

8.8 Rendició de comptes

La rendició de comptes als diferents col·lectius es realitza a través dels òrgans col·legiats i comissions de debat següents:

- Consell de Govern.
- Comitè d'Empresa del PAS laboral.
- Junta de Personal del PAS funcionari.
- Consell Social de la UAB.
- Comissió d'Economia i d'Organització.

La representació dels treballadors està garantida a partir de la participació del *Comitè d'Empresa del PAS laboral* i la *Junta de Personal del PAS funcionari* en les comissions (anteriorment enumerades) i les diferents taules de negociació i d'informació.

9. Flujoograma: Definición de la política del PAS (PE5)

UAB

Universitat Autònoma de Barcelona

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT

PROCESSOS CLAU

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PC1. Definició de perfils d'ingrés, graduació i accés als estudis**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24. de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Vicerector de Política Acadèmica	Comissió Delegada del Consell de Govern	(en procés)

1. Objectiu

L'objectiu del present procés és establir la manera en la qual es defineixen els perfils d'ingrés a les titulacions, les condicions d'accés i els perfils de sortida dels titulats.

2. Àmbit d'aplicació

El present procés implica totes les de les titulacions oficials de grau i de postgrau que s'imparteixen en la UAB.

3. Propietat del procés

El vicerector de Política Acadèmica és el propietari d'aquest procés_marc de la UAB que dicta el funcionament global del mateix procés i, com a tal, n'és el responsable de la supervisió i el seguiment, i de proposar a l'Equip de Govern de la UAB les modificacions que estimi necessàries.

Els processos específics dels centres són propietat del degà o el director del centre, que vetllarà per la supervisió i el seguiment del desenvolupament del procés en el seu centre i proposarà accions de millora a l'Equip de Direcció del Centre. Aquelles propostes de millora que afectin el "procés marc" es comunicaran al vicerector de Política Acadèmica.

4. Documentació associada (inputs)

Reial decret 1393/2007, de 29 d'octubre, pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials
Reial decret 1892/2008 d'ordenació de l'accés als ensenyaments universitaris
Ordre EDU/1434/2009, de 29 de maig, per la qual es regulen les condicions per a l'accés als ensenyaments oficials de grau i els procediments d'admissió a les universitats públiques espanyoles
Ordre EDU/268/2010, d'11 de febrer, que modifica a l'ordre EDU/1434/2009, de 29 de maig
Ordre EDU/473/2010, de 26 de febrer, per la qual s'estableix el procediment d'accés als ensenyaments oficials de grau per als estudiants procedents de sistemes educatius estrangers amb estudis homologables al títol de Batxiller espanyol
Normativa d'accés als estudis universitaris de grau (Acord del Consell de Govern del 7 d'abril de 2010)

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Perfils d'ingrés i de graduació (contingut en les memòries dels títols)
Condicions d'accés, admissió i selecció (contingut en les memòries dels títols)

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el vicerector de Política Acadèmica.

Es revisaran fonamentalment els següents aspectes:

- Actualització dels perfils d'accés i de graduació de les titulacions.
- Existència o no d'instruments per captar el perfil real dels estudiants matriculats en una titulació.

7. Indicadors

Nombre i percentatge d'alumnes de nou ingrés que realitzen l'enquesta de perfil d'entrada, desglossats per titulacions
--

Nombre de titulacions que disposen d'instruments per captar el perfil real dels estudiants matriculats addicionals a l'enquesta de perfil d'entrada genèrica de la Universitat
--

8. Desenvolupament del procés (procediment)

8.1 Activitats relacionades amb el disseny dels perfils d'ingrés i de graduació dels estudiants de nou accés

8.1.1 Perfil d'ingrés

Durant l'elaboració de la proposta de Memòria dels títols, les comissions de Titulació, i amb una anàlisi prèvia dels marcs de referència normatius i un estudi de la situació actual de titulacions afins i de l'entorn social i professional, defineixen les característiques personals i acadèmiques que es consideren adequades per a les persones que desitgin començar els estudis. És important reflexionar sobre si l'alumnat que accedeix a la titulació està motivat i té una formació acadèmica prèvia que s'adequa a la titulació.

El procés d'aprovació de la proposta de Memòria s'especifica en el **Procés PE3**.

8.1.2 Condicions d'accés, admissió i selecció

GRAU

L'admissió a les universitats públiques espanyoles i les condicions d'accés als ensenyaments universitaris oficials de grau estan regulades pel Reial decret 1892/2008, de 14 de novembre, i les ordres EDU/1434/2009, EDU/268/2010, i EDU/473/2010.

Les proves d'accés a la universitat (PAU) es divideixen en dues fases:

- La fase general, que té per objecte valorar la maduresa i les destreses bàsiques que ha d'assolir l'estudiant en finalitzar el batxillerat per seguir els ensenyaments oficials de grau. La superació de l'esmentada prova tindrà validesa indefinida. D'aquesta fase s'obté la nota d'accés.
- La fase específica, de caràcter voluntari, que permet millorar la qualificació obtinguda en la fase general i té per objecte l'avaluació dels coneixements en uns àmbits disciplinaris concrets relacionats amb els estudis que es volen cursar. La validesa dels esmentats coneixements es considera que es pot mantenir durant els

dos cursos acadèmics següents a la superació de la prova. D'aquesta fase s'obté la nota d'admissió.

Els criteris d'accés i admissió a la universitat i les activitats de preinscripció universitària a les titulacions de grau els dirigeix i coordina el Consell Interuniversitari de Catalunya, a través de les oficines creades a tal efecte, garantint la igualtat de condicions en el procés d'ingrés al primer curs dels estudis universitaris.

En virtut de l'article 14 del Reial decret 1892/2008, les universitats poden elevar el paràmetre de ponderació de les matèries de la fase específica fins a 0,2 en aquelles matèries que considerin més idònies. El Consell Interuniversitari de Catalunya publica les esmentades ponderacions al seu portal.

La proposta d'elevar les ponderacions d'unes matèries concretes i la identificació de les esmentades matèries correspon a l'Equip de Govern, d'acord amb els centres. L'Equip de Govern recull els suggeriments dels centres i els presenta a la Comissió Delegada del Consell de Govern corresponent per al seu debat i aprovació. L'Àrea d'Assumptes Acadèmics és l'encarregada de fer arribar aquestes decisions als òrgans autonòmics corresponents.

Les comissions de titulació, durant l'elaboració de la memòria, poden establir condicions o proves d'accés específiques, denominades "Proves d'aptitud personal", regulades pel Reial decret 1892/2008. El procés d'aprovació de la Memòria del títol s'especifica en el **Procés PE3**. La incorporació de proves d'aptitud personal posteriorment a l'acreditació inicial del títol es realitza d'acord amb el **Procés PC8** per tractar-se d'una modificació.

MÀSTER

Les comissions de titulació, durant l'elaboració de la memòria, estableixen les proves d'accés als estudis, així com els criteris d'admissió i els criteris i proves de selecció que es preveuen. El **Procés PE3** especifica els passos implicats en l'aprovació **de la proposta de memòria**.

8.1.3 Activitats de preinscripció i assignació de places

GRAU

Per accedir al primer curs d'una universitat pública catalana és necessari procedir a la preinscripció universitària.

La preinscripció universitària a Catalunya s'organitza en tres convocatòries: febrer, juny i setembre. L'assignació de places es comunica als interessats a través de la pàgina web de l'oficina d'orientació per a l'accés a la Universitat de la Generalitat de Catalunya, seguint els requeriments establerts per la Llei orgànica de protecció de dades.

Existeixen altres vies d'accés als títols de grau dirigides i coordinades per la mateixa Universitat, com són l'accés per canvi d'estudis dins de la mateixa universitat, el canvi d'universitat i/o d'estudis universitaris espanyols, l'admissió d'estudiants amb estudis universitaris estrangers, l'accés per a majors de 25 anys, l'accés per a majors de 45 anys i l'accés mitjançant acreditació d'experiència professional.

Totes aquestes vies d'accés estan regulades per la Normativa d'accés als estudis de grau de la UAB. L'aplicació dels procediments concrets d'accés és responsabilitat de l'Àrea d'Assumptes Acadèmics.

MÀSTER

La gestió de la preinscripció als estudis de màster és responsabilitat de l'Escola de Postgrau de la UAB.

Finalitzat el període d'inscripció, la llista d'estudiants preinscrits s'envia al coordinador de la titulació. L'aplicació dels criteris de selecció i l'execució de les eventuais proves de selecció definides en la memòria del títol correspon a l'Equip de Coordinació del Màster. Els resultats es remeten a la Comissió de Coordinació del Màster per a la seva aprovació definitiva.

8.1.4 Perfil de graduació

S'entén per "perfil de graduació" el conjunt de coneixements i competències que han de tenir els alumnes en concloure un programa d'ensenyament.

La definició dels perfils de graduació la realitzen les comissions de titulació encarregades del disseny de noves propostes d'ensenyament, en el marc de l'elaboració de la memòria de títol que cal presentar per a la verificació (**Procés PE3**).

8.2 Difusió dels perfils d'ingrés, graduació i accés

La informació sobre els perfils d'ingrés i graduació, accés i proves de selecció requerits en les titulacions es pot consultar a través del portal UAB.

L'Àrea de Comunicació i Promoció és l'encarregada del manteniment d'aquesta informació.

8.3 Revisió i actualització dels perfils d'ingrés i de graduació

Les comissions de Docència i Coordinació de la titulació revisen periòdicament el perfil d'ingrés i de graduació en el marc de les activitats relacionades en el **Procés PC7** de seguiment, avaluació i millora de les titulacions.

Els perfils d'ingrés que figuren en les memòries de les titulacions es comparen amb els perfils reals d'ingrés dels estudiants matriculats a través dels resultats de les enquestes que, durant el procés de matrícula, es demana a l'estudiant que ompli. Els perfils de graduació es comparen amb les dades sobre inserció laboral de què es disposa (**Procés PS7**).

Si es considera necessària l'actualització dels perfils, s'inicia el procés de modificació del títol d'acord amb el **Procés PC8**.

8.4 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Centres i departaments	Sancionen la definició dels perfils d'ingrés i graduació proposats per la Comissió de la Titulació que elabora la Memòria de la titulació (Procés PE3).
Agents socials (ocupadors)	La seva opinió sobre els perfils dels titulats és escoltada en les reunions dels <i>Focus Groups</i> (Procés PS6) i en les reunions amb els coordinadors de les titulacions en el marc del procés PC3.
Estudiants, professors, PAS, degans, directores de centres, directores de departament i coordinadors de titulacions	Debats en les Comissions delegades de la Junta de Centre. Debats en les Comissions delegades del Consell de Govern.

8.5 Informació pública

Tant els perfils d'ingrés com els perfils de graduació i les condicions d'accés a cada titulació estan especificats a la Fitxa de la titulació. L'esmentada Fitxa és accessible a través del portal UAB, www.uab.cat → Estudis de Grau o www.uab.cat → Màsters i postgraus.

8.6 Rendició de comptes

La rendició de comptes als diferents col·lectius queda assegurada a través de la participació dels dits col·lectius als òrgans col·legiats i a les comissions de debat següents:

- Comissions de Docència i de Coordinació de les titulacions.
- Comissions delegades de la Junta del Centre.
- Comissions delegades del Consell de Govern.

9. Flujograma: Definición de perfiles de ingreso, egreso y acceso a los estudios (PC1)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT
Procés PC2. Programació docent de les assignatures. Guies docents

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (Procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'elaboració	Data d'aprovació
Responsable d'Innovació Docent	Comissió Delegada del Consell de Govern	(en procés)

1. Objectiu

L'objectiu del procés és establir la manera en la qual es dissenya la programació docent anual de les assignatures i els mòduls⁵ de les diferents titulacions de grau i postgrau, i com s'elaboren, revisen i aproven les guies docents de les titulacions.

2. Àmbit d'aplicació

El present procés implica totes les assignatures i mòduls de les titulacions que s'imparteixen a la UAB, els professors responsables de les dites titulacions, els equips de coordinació de les titulacions i els centres en què s'imparteixen.

3. Propietat del procés

Aquest procés es troba molt vinculat als centres, que són els llocs on es realitza l'activitat. El responsable d'Innovació Docent és el propietari d'aquest "procés marc" de la UAB que en dicta el funcionament global i com a tal, n'és el responsable de la supervisió i el seguiment, i de proposar a l'Equip de Govern les modificacions que estimi necessàries.

Els processos específics de "Programació docent de les assignatures: guies docents" dels centres són propietat del degà o el director del centre, que vetllarà per la supervisió i el seguiment del desenvolupament del procés en el seu centre, i proposarà accions de millora a l'Equip de Direcció del Centre. Aquelles propostes de millora que afectin el "procés marc" es comunicaran al responsable d'Innovació Docent de la Universitat.

4. Documentació associada (inputs)

Reial decret 1393/2007, de 29 d'octubre pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials
Pla director 2010-2012
Recomanacions per al seguiment dels títols oficials. Document elaborat per la REACU (12 de març de 2009)
Memòria de les titulacions acreditades (Procés PE3)
Aplicatiu informàtic de guies docents

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Guies docents de les assignatures de grau
Guies docents dels mòduls de màster

6. Revisió i millora

⁵ En aquest procés utilitzarem el terme "guia docent" per referir-nos tant al projecte educatiu i la programació de l'assignatura o el mòdul com a la seva concreció al document de guia docent pròpiament dit.

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el responsable d'Innovació Docent de la Universitat.

En l'àmbit del centre, la revisió periòdica i la implantació de millores del procés particularitzat al centre recau en el Degà o el director del centre.

Es revisaran fonamentalment els següents aspectes:

- Compliment de la publicació de les guies docents al portal UAB.
- Període de l'any en què es publiquen.

7. Indicadors

Nombre i percentatge (respecte al total d'assignatures o mòduls dels estudis) de guies docents fetes públiques, desglossats per titulacions de grau i de postgrau
Nombre i percentatge (respecte al total d'assignatures o mòduls impartits per cada departament) de guies docents fetes públiques, desglossats per departaments i per titulacions de grau i de postgrau
Nombre i percentatge (respecte al total d'assignatures o mòduls dels estudis) de guies docents fetes públiques abans del 15 de Juny, desglossats per titulacions de grau i de postgrau
Nombre i percentatge (respecte al total d'assignatures o mòduls dels estudis) de guies docents fetes públiques després de l'1 de juny i abans del 7 de setembre, desglossats per titulacions de grau i de postgrau

8. Desenvolupament del procés (procediment)

8.1 Disseny de la plantilla de guies docents

El responsable d'Innovació Docent de la Universitat elabora una proposta de plantilla de guia docent tenint en compte els suggeriments de les agències externes d'avaluació i el saber fer existent sobre el tema, i l'envia a les comissions delegades del Consell de Govern corresponents per al seu debat i aprovació.

8.2 Elaboració de les guies docents

A partir de les fitxes de matèries de la Memòria de la titulació, l'Equip de Coordinació de la titulació, amb la col·laboració dels departaments, distribueix competències, resultats d'aprenentatge i continguts entre les assignatures que la componen. Aquesta distribució és aprovada per la Comissió de Docència de la titulació i el coordinador és el responsable d'introduir l'esmentada informació en l'aplicatiu de guies docents.

Cada assignatura compta amb un professor responsable, escollit entre i per l'equip docent de l'assignatura, amb el vistiplau del departament. El professor responsable de l'assignatura, amb la col·laboració de l'equip docent de la dita assignatura, elabora el projecte educatiu d'acord amb els objectius i les metodologies proposats en la Memòria del títol i les competències i els resultats d'aprenentatge que se li han assignat. Finalment, el professor responsable emplena la guia docent de l'assignatura.

8.3 Revisió, aprovació i publicació de les guies docents

La revisió i l'aprovació de les guies docents és responsabilitat de la comissió de Docència o de Coordinació de la titulació. La validació de la Guia en l'aplicatiu informàtic és responsabilitat del coordinador.

La publicació de les guies docents es realitza de manera automàtica al portal de la UAB i el campus virtual, prèvia validació de la guia per part del coordinador de la titulació.

L'Equip de Direcció del Centre defineix el calendari amb les dates en les quals les guies docents han d'estar públicament disponibles.

8.4 Revisió i millora de les guies docents

Les guies docents es revisen anualment. La Comissió de Docència o de Coordinació de la titulació és la responsable de l'esmentada revisió.

Quan es generin propostes de millora, depenent de la seva naturalesa, la Comissió de Docència o de Coordinació de la titulació és la responsable d'implementar-les o de comunicar-les al professorat per a la seva incorporació en la planificació de l'assignatura.

Així mateix, els resultats d'aquesta revisió s'incorporen al **Procés PC7**.

8.5 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Professors, estudiants i PAS	Debat en les comissions de Docència i Coordinació de la titulació. Debat en les comissions delegades del Consell de Govern
Professors	Elaboració de les guies docents

8.6 Informació pública

Les guies docents es publiquen a la fitxa de la titulació, accessible a través del portal UAB, www.uab.cat → Estudis de grau o www.uab.cat → Màsters i Postgraus.

Les guies docents, a més, estan a disposició dels estudiants a través del Campus Virtual.

8.7 Rendició de comptes

La rendició de comptes als diferents col·lectius queda assegurada mitjançant la participació d'aquests als òrgans col·legiats i a les comissions de debat següents:

- Comissions de Docència i de Coordinació de les titulacions.
- Comissions participants en el **Procés PC7** de seguiment de les titulacions.

9. Flujograma: Programación docente de las asignaturas. Guías docentes (PC2)

9. Flujograma: Programación docente de las asignaturas. Guías docentes (PC2)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PC3. Gestió de les pràctiques externes i dels treballs de final d'estudis (TFE)**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Responsable d'Innovació Docent	Comissió Delegada del Consell de Govern	(en procés)

1. Objectiu

L'objectiu del present procés és ordenar les activitats necessàries per a la realització de les pràctiques en empreses o organitzacions externes a la UAB per part dels estudiants.

Formen part també d'aquest procés les activitats que regulen i organitzen la realització dels treballs de final de grau i els treballs de final de màster (que englobarem sota el concepte de treballs de final d'estudis o TFE).

2. Àmbit d'aplicació

El present procés implica els centres, les titulacions i els serveis que tenen responsabilitats en l'organització d'estades de pràctiques curriculars en empreses i institucions externes a la UAB.

3. Propietat del procés

Aquest procés es troba molt vinculat als centres, que és on es realitza l'activitat per si mateixa. El responsable d'Innovació Docent és el propietari d'aquest procés marc de la UAB, que dicta el funcionament global del procés i, com a tal, n'és el responsable de la supervisió i el seguiment, i de proposar a l'Equip de Govern les modificacions que estimi necessàries.

Els processos específics de les pràctiques externes i els TFE dels centres són propietat del degà o el director del centre, que vetllarà per la supervisió i el seguiment del desenvolupament del procés en el seu centre, i proposarà accions de millora a l'Equip de Direcció del centre. Aquelles propostes de millora que afectin el procés marc es comunicaran al responsable d'Innovació Docent de la Universitat.

4. Documentació associada (inputs)

Reial decret 1393/2007, de 29 d'octubre, pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials
Reial decret 1497/81, modificat pel Reial decret 1845/94 sobre programes de cooperació educativa
Memòria de les titulacions acreditades (Procés PE3)
Procediment que regula els convenis i les resolucions de les pràctiques curriculars (Àrea d'Assumptes Acadèmics, 18.3.2003)
Normativa sobre l'avaluació dels estudiants (en fase d'aprovació)

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Memòria anual de la realització de pràctiques externes curriculars (s'incorpora a l'informe de seguiment de les titulacions).
Memòria anual de la realització de treballs de final de grau i de treballs de final de màster (s'incorpora a l'Informe anual de seguiment de les titulacions).
Convenis subscrits amb entitats externes.

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el responsable d'Innovació Docent de la Universitat.

En l'àmbit del centre, la revisió periòdica i la implantació de millores del procés particularitzat al centre recau en el degà o el director del centre.

Es revisarà especialment:

- Grau de satisfacció dels estudiants que han realitzat pràctiques o treballs de final d'estudis a organismes externs a la UAB.
- Grau de satisfacció dels tutors de pràctiques o dels treballs final d'estudis en les empreses o institucions.
- Nivell acadèmic de les pràctiques o dels treballs oferts per les empreses o les institucions.
- Nivell de compliment de les empreses o les institucions externes amb les condicions establertes d'acollida i seguiment de l'estudiant.
- Nivell de compliment de l'estudiant amb els horaris i les condicions de treball establertes amb les empreses i les institucions durant el període de pràctiques o de TFE.

7. Indicadors

Nombre de convenis firmats amb empreses o institucions per a la realització de pràctiques curriculars, desglossat per titulacions
Nombre de places de pràctiques curriculars ofertes, desglossat per titulacions
Percentatge d'estudiants que completen el programa de pràctiques, respecte al total d'estudiants matriculats en les pràctiques curriculars, desglossat per titulacions
Nombre de convenis firmats amb empreses o institucions per a la realització de TFE, desglossat per titulacions
Nombre de places ofertes per a la realització de TFE, desglossat per titulacions
Percentatge d'estudiants que completen el TFE, respecte al total d'estudiants matriculats en el TFE, desglossat per titulacions
Nombre d'estudiants que han realitzat pràctiques extracurriculars l'any en curs, desglossat per titulacions
Nombre de convenis amb empreses o institucions firmats per Treball Campus

8. Desenvolupament del procés (procediment)

Com ja s'ha comentat, aquest procés es troba molt vinculat als centres. Atesa la diversitat dels centres de la UAB, en què per exemple coexisteixen facultats que imparteixen dues titulacions de grau amb altres que n'imparteixen més de 20, i atesa l'autonomia dels centres, la responsabilitat de l'execució del procediment recau en el degà o el director del centre o en el càrrec en el qual delegui. El Manual de qualitat específic del centre defineix exactament aquestes figures, que no són necessàriament les mateixes en tots ells.

8.1 Les pràctiques externes

És necessari diferenciar dos tipus de pràctiques externes:

- **Pràctiques integrades en els plans d'estudi o pràctiques curriculars**
Aquestes pràctiques es gestionen des dels centres i les titulacions.
- **Pràctiques extracurriculars**, de participació voluntària i que no comporten reconeixement de crèdits. Aquestes pràctiques es gestionen des del servei *Treball Campus* de la UAB i, malgrat ser un valor afegit en el procés formatiu de l'estudiant, no es consideren dins d'aquest procés.

Ambdós models es regulen per les normes emanades del Reial decret 1497/81, modificat pel Reial decret 1845/94.

La gestió de les **pràctiques curriculars** comporta les següents accions i responsabilitats:

1. L'elaboració de la normativa que regula la realització de pràctiques externes curriculars és responsabilitat de l'Equip de Direcció del Centre. L'esmentada normativa s'aprova en la comissió delegada de la Junta de Centre corresponent.
2. La Gestió Acadèmica del Centre realitza els contactes amb empreses i institucions que desitgin integrar alumnes en pràctiques en el seu àmbit de treball, i s'encarrega de gestionar els convenis de pràctiques.
3. El degà o el director del centre firma els convenis.
4. L'organització de les pràctiques curriculars és responsabilitat de les comissions de Docència i Coordinació de les titulacions. L'Equip de Coordinació de la titulació és l'encarregat de l'execució de les tasques associades.

El seguiment del programa de pràctiques externes, la seva anàlisi i les eventuais propostes de millora que puguin sorgir-ne es reflecteixen a l'Informe de seguiment de la titulació (**Procés PC7**).

8.2 Els treballs de final d'estudis (TFE)

És necessari diferenciar dos tipus de treballs de final d'estudis:

- **TFE interns:** Són aquells que es desenvolupen en àmbits de la Universitat.
- **TFE Externs:** Són aquells que es realitzen en empreses o institucions externes. La realització d'aquest model de TFE implica la firma d'un conveni amb una empresa o una institució externa.

En ambdós casos, l'elaboració de la normativa que regula la realització dels TFE és responsabilitat de l'Equip de Direcció del centre i ha de ser aprovada en la comissió delegada de la Junta de Centre corresponent.

L'organització dels TFE és responsabilitat de les comissions de Docència i Coordinació de les titulacions. L'Equip de Coordinació de la titulació és l'encarregat de l'execució de les tasques associades.

8.2.1 Els treballs de final d'estudis interns

La normativa pròpia de cada titulació estableix els mecanismes pels quals:

- Se seleccionen i s'anomenen els professors responsables de les assignatures de treball de final de grau i de treball de final de màster.
- Es recullen i s'aproven les propostes de TFE i se'n fa publicitat.
- S'assignen treballs als estudiants i es nomenen els professors tutors.
- Es nomenen les comissions d'avaluació dels treballs de final de màster i dels treballs de final de grau, en aquest últim cas si n'hi hagués.

8.2.2 Treballs de final d'estudis externs

La realització de TFE externs requereix la firma d'un conveni entre la Universitat i l'empresa o la institució en la qual l'estudiant desenvolupa el TFE.

La Gestió Acadèmica del Centre és la responsable de realitzar els contactes amb empreses i institucions que desitgin integrar alumnes en pràctiques en el seu àmbit de treball i de gestionar els convenis, que seran firmats pel degà o el director del centre.

La normativa aprovada per la comissió delegada de la Junta de Centre corresponent estableix els mecanismes a través dels quals:

- Se seleccionen i s'anomenen els professors responsables de les assignatures de treball de final de grau i de treball de final de màster.
- Es recullen i s'aproven les propostes de TFE i se'n fa publicitat.
- S'assignen treballs als estudiants i es nomenen els professors tutors.
- Es nomenen les comissions d'avaluació dels treballs de final de màster i dels treballs de final de grau, en aquest últim cas si n'hi hagués.

8.3 Revisió de les pràctiques externes i dels TFE

El responsable d'Innovació Docent, en vista dels resultats obtinguts amb el desenvolupament de les pràctiques externes i els TFE i incorporats al **procés PC7**, i d'acord amb els suggeriments i les peticions que li arriben dels centres, revisa periòdicament l'adequació de les normatives i els procediments que afecten tota la

Universitat, proposant accions de millora quan siguin necessàries i vetllant per la seva realització.

En l'àmbit dels centres, la revisió i el seguiment de les pràctiques externes i dels TFE és responsabilitat de les comissions de Docència i Coordinació de les titulacions. L'esmentat seguiment inclou la recollida d'evidències i resultats, l'anàlisi del desenvolupament de les pràctiques i els treballs, l'anàlisi de resultats i la proposta d'accions de millora.

L'anàlisi realitzada i les propostes de millora queden recollides a l'Informe de seguiment de la titulació que s'elabora en el context del Procés PC7.

La comissió de Docència o de Coordinació de la titulació és la responsable d'implementar les propostes de millora que sorgeixin de l'anàlisi anterior.

El seguiment de les pràctiques externes i dels TFE queda recollit a l'Informe de seguiment de les titulacions (**Procés PC7**).

La Unitat d'Innovació Docent en Educació Superior proporciona fòrums de discussió multidisciplinaris i transversals sobre les pràctiques externes i els TFE a través dels anomenats "grups d'interès IDES" (GI-IDES).

8.4 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Professors, estudiants i PAS	Debat en les comissions de Docència i Coordinació de la titulació. Debat en les comissions delegades del Consell de Govern.
Estudiants	És el col·lectiu a què es dirigeixen les activitats regulades en aquest procediment. El procés PS6 recull el seu grau de satisfacció.
Agents socials (ocupadors)	Són els receptors dels estudiants. La seva opinió sobre les competències professionals dels estudiants es recullen en el procés PS6 i en el procés PS7 (<i>Focus Groups</i>).

8.5 Informació pública

El plantejament general, els objectius i l'organització de les pràctiques externes curriculars es publiquen a la fitxa de la titulació, accessible a través del portal UAB, www.uab.cat→ Estudis de grau o www.uab.cat→ Màsters i postgraus.

Les guies docents de les assignatures de pràctiques externes (o equivalent), treball de final de grau i treball de final de màster expliquen en detall el desenvolupament d'aquestes activitats i els criteris i les accions d'avaluació. Les guies docents són també accessibles amb caràcter universal a la fitxa de la titulació.

Finalment, cada centre estableix la manera en la qual s'informa l'estudiant de l'oferta de places disponibles per realitzar cada una d'aquestes activitats. El mitjà utilitzat habitualment és el portal del centre.

8.6 Rendició de comptes

La rendició de comptes dels resultats de les pràctiques externes curriculars i els TFE realitzats en institucions alienes a la UAB s'efectua a través de l'Informe de seguiment de les titulacions (**Procés PC7**) que es fa arribar a l'Equip de Direcció del centre, a l'Equip de Govern de la Universitat i a les agències encarregades del seguiment de les titulacions.

Aquests informes de seguiment de les titulacions acaben resumits a l'Informe anual de seguiment de la UAB, que es fa públic a través del portal UAB.

Finalment, la rendició de comptes als diferents col·lectius queda assegurada mitjançant la participació d'aquests col·lectius als òrgans col·legiats i a les comissions de debat següents:

- Comissions de Docència i de Coordinació de les titulacions.
- Comissions delegades de les Juntes de Centre.
- Comissions participants en el debat i l'aprovació dels diferents informes de seguiment que es generen en el **Procés PC7**.

9. Flujograma: Gestión de las Prácticas externas y Trabajos de Fin de Estudios (PC3)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PC4. Orientació a l'estudiant**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Responsable d'Estudiants	Comissió Delegada del Consell de Govern	(en procés)

1. Objectiu

L'objectiu del procés és establir els mecanismes de definició, de revisió i de millora que la Universitat posa en marxa per orientar els seus estudiants, presents o futurs, en els diferents aspectes del seu aprenentatge en la UAB i en la seva projecció professional.

2. Àmbit d'aplicació

El present procés implica totes les activitats que es realitzen tant en l'àmbit general de la Universitat com en els centres i en les titulacions.

3. Propietat del procés

El responsable d'Estudiants de la UAB és el propietari d'aquest procés marc de la UAB que en dicta el funcionament global i, com a tal, és el responsable de la seva supervisió, del seu seguiment i de proposar a l'Equip de Govern de la UAB les modificacions que estimi necessàries.

Les activitats que desenvolupa aquest procés es troben molt vinculades als centres. Els procediments específics dels centres són propietat del degà o del director del centre, que vetllarà per la supervisió i el seguiment i proposarà accions de millora a l'Equip de Direcció del centre. Aquelles propostes de millora que afectin el procés marc es comunicaran al responsable d'Estudiants de la UAB.

4. Documentació associada (inputs)

Pla director 2010-2012
Memòria de les titulacions acreditades (Procés PE3)
Programa d'estudiants assessors de la Unitat d'Assessorament Psicopedagògic de la Universitat
Programa per a la integració d'estudiants amb necessitats especials (PIUNE)

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Memòria anual d'activitats de l'Àrea de Comunicació i Promoció
Pamflets i tríptics de les diverses accions d'orientació a futurs alumnes (Saló de l'Ensenyament, Jornades de Portes Obertes, Dia de la família, etc.)
Pla d'orientació a l'estudiant dels centres

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el responsable d'Estudiants de la UAB.

Es revisaran fonamentalment els següents aspectes:

- Existència o no del Pla d'orientació a l'estudiant del centre.
- Grau de satisfacció dels grups d'interès implicats en el procés d'orientació (estudiants i PAS).
- Queixes i suggeriments rebuts relacionats amb el procés d'orientació a l'estudiant.

7. Indicadors

Nombre de participants en les Jornades de Portes Obertes
Nombre de centres participants en les activitats de visites al campus
Nombre de participants en el Dia de la Família
Nombre de visites a centres de secundària del Bus_UAB
Nombre de xerrades sobre titulacions realitzades a centres de secundària
Nombre de sessions d'acollida realitzats als centres, desglossat per titulacions de grau i de postgrau
Nombre de participants en el programa d'estudiants assessors, desglossat per titulacions
Nombre d'accions d'orientació acadèmica realitzades en els centres, desglossat per titulacions
Nombre d'accions d'orientació professional realitzades en els centres

8. Desenvolupament del procés (procediment)

8.1 Activitats relacionades amb la informació prèvia a l'accés dels estudiants a la universitat (futurs alumnes)

Les diferents accions relacionades amb la informació prèvia a l'accés de futurs alumnes es defineixen des de l'Equip de Govern de la UAB. S'organitzen des de l'Àrea de Comunicació i de Promoció i es realitzen amb la participació dels centres.

Les accions de difusió i informació a futurs estudiants són:

- Jornades de portes obertes. Mes de gener.
- Visites d'estudiants de secundària al campus. Mesos de novembre i juny.
- Participació en el Saló de l'Ensenyament. Mes de març.
- Dia de la família. Mes d'abril.
- Visites de professors de la UAB a centres de secundària i ajuntaments: entre els mesos de febrer i maig.
- Visites del Bus de la UAB: entre els mesos de febrer i maig.
- Punt d'informació: servei en línia d'informació a futurs alumnes i a persones que es dirigeixen a la UAB per primera vegada.
<http://www.uab.es/servlet/Satellite/Contacta-1096480919344.html>.

La revisió, l'avaluació i la millora de les activitats anuals d'orientació a futurs alumnes es realitza partint de:

- L'anàlisi realitzada durant el procés de seguiment de les titulacions i plasmats als informes de seguiment de les titulacions (**Procés PC7**).
- El resum de les activitats d'informació i orientació elaborat per l'Àrea de Comunicació i de Promoció (**Procés PS8**).

En ambdós casos la informació arriba a l'Equip de Govern, que l'analitza i proposa accions de millora que han de ser assumides per l'Àrea de Comunicació i de Promoció i pels centres.

8.2 Activitats d'orientació a l'estudiant matriculat a la UAB

L'Equip de Govern és responsable de la definició de la política d'orientació a l'estudiant i de la posada en marxa d'una sèrie de programes i accions de suport transversals com els següents:

- Programa d'estudiants assessors (encarregat per l'Equip de Govern a la Unitat d'Assessorament Psicopedagògic).
- *International Welcome Point*. Oficina de suport a l'estudiant estranger.
- Punt d'Informació. Espai d'acollida per a futurs estudiants i persones que es dirigeixen per primera vegada a la UAB.
- Programa PIUNE, per a la integració de persones amb necessitats especials.
- Programa de seguiment i suport acadèmic a esportistes d'elit.

Adicionalment, cada centre defineix i desenvolupa activitats pròpies d'orientació als seus estudiants. La definició de les dites activitats recau en l'Equip de Direcció del centre, que elabora el seu Pla d'orientació a l'estudiant.

En el Pla d'orientació es contemplen activitats com :

- Sessions d'acollida de nous alumnes.
- Assessorament en l'elecció d'assignatures, itineraris, mencions, minors i/o especialitats.
- Assessorament sobre la realització de pràctiques curriculars en empreses i dels TFE.
- Millora en el rendiment acadèmic.
- Orientació professional (es desenvolupa més àmpliament en l'apartat 8.3).
- Integració d'estudiants amb necessitats especials.

L'aplicació del Pla d'orientació a l'estudiant és responsabilitat de l'Equip de Direcció del centre, tasca que realitza amb el suport dels equips de coordinació de les titulacions.

L'anàlisi del desenvolupament anual de l'esmentat Pla, l'elaboració de propostes de millora i la implementació de les esmentades propostes es realitza dins del **Procés PC7**, cosa que queda plasmada a l'Informe de seguiment de les titulacions.

8.3 Activitats d'orientació professional

Les activitats d'orientació professional estan molt vinculades als centres. L'Equip de Direcció del centre és el responsable de definir les activitats d'orientació professional, en estreta col·laboració amb els equips de coordinació de les titulacions del centre.

Algunes de les activitats d'orientació professional que es realitzen en els centres són les següents:

- Organització d'assignatures d'acostament al mercat laboral.
- Seminaris d'orientació professional.
- Fòrums d'empreses, realitzades per àmbits professionals.
- Programa de pràctiques professionals (**Procés PC3**).
- Difusió dels resultats sobre la inserció professional (**Procés PS7**).

La revisió anual del desenvolupament d'aquestes activitats, la proposta i l'execució de plans de millora corresponen a l'Equip de Direcció del Centre.

Treball Campus organitza anualment un Fòrum virtual d'ocupació, transversal a tots els àmbits professionals (<http://www.forumvirtualuab.cat/>).

8.4 Difusió de les activitats d'orientació

Les activitats d'informació dirigides a futurs estudiants tenen un espai propi al portal UAB al qual s'accedeix des de www.uab.cat → Futurs estudiants → Activitats d'orientació universitària. Addicionalment, s'editen tríptics i pamflets dirigits a instituts i centres d'educació secundària i algunes de les activitats d'orientació es difonen a través dels mitjans de comunicació habituals (premsa).

Els programes transversals d'orientació a l'estudiant ja matriculat tenen portals propis accessibles des del portal UAB, www.uab.cat → Estudiants → Serveis.

En ambdós casos, el manteniment i l'actualització d'aquesta informació és responsabilitat de l'Àrea de Comunicació i Promoció.

Les activitats pròpies dels centres es comuniquen al portal del centre. El seu manteniment és responsabilitat del centre, en els termes que estableixi el seu SIQ_Centre.

8.5 Revisió i implementació de les propostes de millora

La revisió i la implementació de les propostes de millora que sorgeixin com a conseqüència d'aquesta revisió referents a les accions d'orientació transversals a totes les titulacions és responsabilitat de l'Equip de Govern.

La revisió i la millora de les accions realitzades en l'àmbit del centre és responsabilitat de l'Equip de Direcció del centre.

8.6 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Estudiants	Són l'objectiu de les accions d'orientació. Els alumnes d'últims cursos col·laboren a les accions d'orientació als estudiants de primer curs a través del programa d'estudiants assessors.
Professors i PAS	Col·laboren en la realització de les accions d'orientació i promouen noves accions.
Agents socials	Col·laboren en la realització d'algunes de les accions (Fòrums d'empreses, pràctiques en empreses, Fòrum virtual, etc.).
Equips de direcció dels centres i equips de coordinació de les titulacions	Proposen accions d'orientació específiques per a les seves titulacions i les duen a terme.

8.7 Informació pública

(Comentat en l'apartat 8.4)

8.8 Rendició de comptes

L'Àrea de Comunicació i Promoció ret comptes a l'Equip de Govern a través de la seva Memòria anual d'activitats.

Les titulacions, els centres i la mateixa Universitat reten comptes a les agències d'avaluació a través dels seus respectius informes de seguiment i a la societat a través de les pròpies accions de difusió.

9. Flujoograma: Orientación al estudiante (PC4)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PC5. Avaluació de l'estudiant**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Responsable d'Innovació Docent	Comissió Delegada del Consell de Govern	(en procés)

1. Objectiu

L'objectiu d'aquest procés és establir la manera en la qual la Universitat garanteix que els seus estudiants adquireixin competències, d'acord amb els perfils de graduació definits en les titulacions.

2. Àmbit d'aplicació

Aquest procés és d'aplicació en tots els programes formatius oficials de la UAB.

3. Propietat del procés

Aquest procés es troba molt vinculat als centres, que és on es realitza l'activitat per si mateixa. El responsable d'Innovació Docent és el propietari d'aquest procés marc de la UAB, que dicta el funcionament global del procés i, com a tal, n'és el responsable de la supervisió i el seguiment, i de proposar a l'Equip de Govern les modificacions que estimi necessàries.

Els processos específics d'avaluació de l'adquisició de competències per part dels estudiants dels centres són propietat del degà o el director del centre, que vetllarà per la supervisió i el seguiment del desenvolupament del procés en el seu centre, i proposarà accions de millora a l'Equip de Direcció del Centre. Les propostes de millora que afectin el procés marc es comunicaran al responsable d'Innovació Docent.

4. Documentació associada (inputs)

Memòria de les titulacions acreditades (Procés PE3)
Reial decret 1393/2007, de 29 d'octubre pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials
Reial decret 1125/2003, de 5 de setembre, pel qual s'estableix el sistema europeu de crèdits i el sistema de qualificacions en les titulacions universitàries de caràcter oficial i vàlidesa a tot el territori nacional
Normativa de permanència dels estudiants de la UAB (Acord del Consell Social de 22 de maig de 1992. Última modificació 16 de juliol de 2004)
Guies docents (Procés PC2)
Informes d'inserció laboral dels titulats (Procés PS7)

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Normativa d'avaluació en els estudis (en tràmit d'aprovació)
Actes de qualificació dels estudiants
Informe de seguiment de les titulacions (Procés PC7)

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el responsable d'Innovació Docent de la Universitat.

En l'àmbit del centre, la revisió periòdica i la implantació de millores del procés recau en el degà o el director del centre.

- Es revisaran fonamentalment els resultats de l'avaluació global, inclòs a l'Informe de seguiment de les titulacions.

7. Indicadors

Aquest procés no genera indicadors quantitatius en l'àmbit de la Universitat.

(Nota: si bé és cert que com a resultat de l'aplicació d'aquest procés es generen una sèrie d'indicadors de rendiment acadèmic, aquests indicadors no mesuren el procés en si sinó l'eficiència de la titulació i, com a tal, s'analitzen en el procés PC7.)

8. Desenvolupament del procés (procediment)

8.1 Normativa d'avaluació dels estudiants

La UAB regula en l'àmbit global de tota la Universitat l'avaluació dels estudiants a través de la seva Normativa d'avaluació en els estudis de la UAB, actualment en fase de debat a les comissions delegades del Consell de Govern. En la normativa d'avaluació dels estudis de la UAB:

- Es defineixen els responsables de realitzar l'avaluació dels estudiants i es delega l'esmentada responsabilitat en el centre i en una comissió d'avaluació (Comissió delegada de la Junta del Centre).
- Es defineix l'avaluació com un procés continu al llarg del període lectiu l'objectiu del qual és verificar l'adquisició per part de l'estudiant de les competències associades a la unitat docent (assignatura o mòdul) que l'estudiant està cursant.
- S'estableix l'obligatorietat de fer públic el procés d'avaluació i es reglamenten els continguts mínims de les guies docents respecte a l'apartat d'avaluació.
- Es regula el procés de publicació del resultat de les activitats d'avaluació, el rang de qualificacions, l'adjudicació de matrícules d'honor i el concepte de "no presentat".
- S'estableixen els termes generals en els quals s'emmarcarà l'avaluació dels treballs de final de Grau, els treballs de final de Màster i les pràctiques externes.
- Es defineixen les condicions que poden portar a sol·licitar convocatòries d'avaluació extraordinàries.
- Es regula l'avaluació curricular per compensació.
- Finalment, es regulen els procediments d'acompliment, tancament i firma d'actes, la revisió dels resultats de les activitats d'avaluació i la custòdia i l'arxiu de documents i actes.

L'elaboració, el debat i l'aprovació de la proposta de la Normativa d'avaluació en els estudis de la UAB segueixen els cursos habituals de tota normativa UAB: l'Equip de Govern elabora una proposta que es presenta al Consell de Govern perquè en tingui coneixement. La proposta es debat en les comissions delegades del Consell de

Govern i, després de la seva aprovació, s'eleva al Consell de Govern per a la seva aprovació definitiva.

Els diferents col·lectius participen en el procés a través de les comissions delegades del Consell de Govern i a través de les consultes que s'efectuen en l'àmbit de cada Centre durant el procés d'elaboració de la proposta.

A cada centre s'estableix el procediment i els criteris que regeixen l'avaluació dels seus estudiants, dins dels límits marcats per la normativa d'avaluació de la Universitat. El responsable de l'avaluació dels estudiants d'un centre és el degà o director del centre.

8.2 L'execució de l'avaluació individual dels estudiants

Cada assignatura té assignat un professor responsable d'aplicar els criteris i les pautes d'avaluació aprovats pel centre i recollits en les guies docents. Com a resultat, el professor registra les qualificacions finals en una acta d'avaluació a través de l'aplicatiu corporatiu corresponent.

Les qualificacions s'incorporen automàticament al DataWarehouse, on s'emmagatzemen i s'utilitzen per al càlcul dels indicadors de rendiment acadèmic de la titulació (**Procés PC9**).

8.3 L'avaluació de les competències adquirides pels estudiants

L'avaluació de competències es contempla en dos àmbits:

- D'una banda, s'ha d'assegurar que cada titulat, *individualment*, adquireix les competències definides en la Memòria de la titulació a un nivell acceptable.
- D'altra banda, resulta també necessari obtenir evidències que, *globalment*, els estudiants de la titulació adquireixen les dites competències.

Mentre que en el primer cas l'objecte de l'avaluació és l'estudiant, en el segon cas l'objecte de l'avaluació és la mateixa titulació.

El primer punt s'ataca des de la perspectiva de les assignatures. En cada assignatura es garanteix l'adquisició de les competències a través de les activitats d'avaluació programades, tal com s'ha explicat en el punt 8.2 anterior.

L'avaluació global de l'adquisició de competències pel conjunt d'estudiants es realitza tenint en compte les tres premisses següents:

1. És convenient que en l'esmentada avaluació participin agents externs a la titulació i a la Universitat.
2. No ha de requerir un esforç extra per part de l'estudiant.
3. Ha de ser sostenible, la qual cosa a la pràctica significa que no pot basar-se en costosos processos que s'hagin d'afegir a aquells dels quals es disposa actualment.

Les pràctiques professionals, els pràcticums, les pràctiques integradores en hospitals i el treball de final de grau són els espais més adequats per realitzar, a més de la valoració individual, la valoració global del nivell formatiu dels estudiants, ja que (1) aquestes activitats docents recullen un nombre significatiu de competències de la titulació i (2) pressuposen la participació de personal aliè a la Universitat molt vinculat al món professional. El seguiment de l'estudiant per part del tutor o dels tutors en aquests espais d'aprenentatge és molt més individualitzat que en pràcticament

qualsevol altra assignatura, de manera que aquests poden arribar a conèixer significativament bé el nivell de competència de l'estudiant.

El coneixement, fruit de la interacció amb l'estudiant, que els tutors interns (professors) i externs (professionals) obtenen sobre el nivell d'adquisició de competències assolit per l'estudiant, junt amb la informació proporcionada pels titulats recents (Observatori de Graduats), s'utilitza per establir un mapa del nivell de competència dels seus titulats.

És responsabilitat del centre, a través de les seves comissions delegades de la Junta de Centre, definir estratègies de consulta entre els tutors interns (professors) i els tutors externs (professionals) de les pràctiques externes, els pràcticums, les pràctiques en hospitals, els treballs de final de grau i similars, que permetin analitzar com es percep el nivell de competència dels estudiants i comparar-lo amb els nivells establerts com a desitjables per la titulació. Aquesta informació, junt amb la procedent de l'Observatori de Graduats i altres que s'estimin oportunes, és analitzada pels equips de Docència o Coordinació de la titulació i pel mateix centre (comissions delegades de la Junta de Centre). En funció de les seves conclusions, s'estudia la introducció d'eventuals mesures correctores en el procés d'avaluació de l'adquisició individual de competències. És responsabilitat del centre i de la titulació, a través de les comissions de Docència o Coordinació la implementació de les propostes de millora i el seu seguiment, que ha de quedar recollit a l'Informe de seguiment de la titulació.

8.4 Revisió de les activitats d'avaluació de l'estudiant

REVISIÓ DE LA NORMATIVA UAB D'AVALUACIÓ

L'Equip de Govern revisa periòdicament la normativa d'avaluació, per a la qual cosa compta amb l'Informe de seguiment de les titulacions i amb les propostes que els col·lectius implicats fan arribar al mateix Equip de Govern o a les comissions delegades del Consell de Govern.

La implantació de les millores, que es concretaran en propostes de modificació de la normativa, és responsabilitat de l'Equip de Govern.

REVISIÓ DELS PROCEDIMENTS I ELS CRITERIS D'AVALUACIÓ DELS CENTRES

La revisió dels procediments i els criteris d'avaluació dels Centres es regeix pel SIQ del Centre, i l'Equip de Direcció del centre és el responsable final de realitzar la revisió i de proposar accions de millora quan sigui necessari.

La implantació de les millores és responsabilitat dels professors que realitzen l'avaluació i dels equips de Coordinació de les titulacions.

REVISIÓ DEL PROCEDIMENT D'AVALUACIÓ GLOBAL DE L'ADQUISICIÓ DE COMPETÈNCIES

La revisió dels procediments i els criteris d'avaluació global de l'adquisició de competències recau en l'Equip de Direcció del Centre.

La implantació de les millores relatives als procediments d'avaluació global és responsabilitat dels equips de Coordinació de les titulacions.

8.5 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Estudiants	Són el grup d'interès objecte del present procediment. Participen en les decisions sobre els procediments i els criteris d'avaluació a través dels seus representants en les comissions (principalment) de Docència i de Coordinació de les titulacions i les comissions delegades de la Junta de Centre.
Estudiants, professors, PAS	Debats en les comissions de Docència i de Coordinació de les titulacions. Debats en les comissions delegades de la Junta de Centre. Debats en les comissions delegades del Consell de Govern. Debats en el mateix Consell de Govern.

8.6 Informació pública

La Normativa d'avaluació en els estudis de la UAB es fa pública a través del portal UAB.

Els procediments, els criteris i les activitats d'avaluació de cada assignatura o mòdul es fan públics a través de les guies docents que, poden consultar-se a través del Portal UAB a les Fitxes de les titulacions (www.uab.cat → Estudis de grau o www.uab.cat → Màsters i postgraus).

8.7 Rendició de comptes

Els resultats de l'avaluació són analitzats anualment per les comissions de Docència o Coordinació de les titulacions i les seves conclusions queden plasmades a l'"Informe de seguiment de la titulació" (**Procés PC7**). La rendició de comptes interna a la Universitat s'efectua a través de l'esmentat Informe, que es fa arribar a l'Equip de Direcció del centre, a l'Equip de Govern de la Universitat i a les agències encarregades del seguiment de les titulacions.

Aquests informes de seguiment de les titulacions acaben resumits a l'Informe anual de seguiment de la UAB, que es fa públic a través del portal UAB.

Finalment, la rendició de comptes als diferents col·lectius queda assegurada mitjançant la participació d'aquests col·lectius als òrgans col·legiats i a les comissions de debat següents:

- Comissions de Docència i de Coordinació de les titulacions.
- Comissions delegades de la Junta del Centre.
- Comissions delegades del Consell de Govern.
- Consell de Govern.

9. Flujograma: Evaluación del estudiante (PC5)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PC6. Gestió de la mobilitat dels estudiants**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Vicerector de Relacions	Comissió Delegada del	(en procés)

Internacionals	Consell de Govern	
----------------	-------------------	--

1. Objectiu

L'objectiu del present procés és establir la sistemàtica que cal aplicar en la gestió de la mobilitat dels estudiants de la Universitat Autònoma de Barcelona.

2. Àmbit d'aplicació

Aquest procediment implica tots els ensenyaments que s'imparteixen a la Universitat i que inclouen en els seus programes activitats de mobilitat i intercanvi, així com tots els estudiants, tant de la UAB com externs, que hi participin.

3. Propietat del procés

Aquest procés es troba molt vinculat als centres. El vicerector de Relacions Internacionals és el propietari del procés marc de la UAB, que dicta el funcionament global dels programes de mobilitat i intercanvi. N'és responsable, així mateix, de la supervisió i el seguiment, i de realitzar, quan s'estimi necessari, propostes de millora a l'Equip de Govern.

Els processos específics que es desenvolupen en els centres són propietat del degà o el Director del Centre, que vetllaran pel seu desplegament, la seva supervisió i el seu seguiment. Les propostes de millora que afectin el procés marc es comunicaran al vicerector de Relacions Internacionals.

4. Documentació associada (inputs)

Reial decret 1393/2007, de 29 d'octubre pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials
Pla director 2010-2012
Normativa dels programes d'intercanvi (aprovada per Junta de Govern de 28 d'abril de 1998)
Memòria de les titulacions acreditades (Procés PE3)

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Enquestes de satisfacció dels participants en programes d'intercanvi
Memòria de les activitats de l'Àrea de Relacions Internacionals
Indicadors de seguiment dels programes formatius (vegeu l'Annex 3 del Manual del SIQ)

6. Revisió i millora

El procés es revisarà anualment, en vista dels resultats obtinguts durant el curs acadèmic. La responsabilitat de l'esmentada revisió, així com la implantació de les propostes de millora, és responsabilitat del vicerector de Relacions Internacionals.

7. Indicadors

Total d'estudiants que participen en un programa de mobilitat, desglossat per centres i titulacions (estudiants OUT)
Total d'estudiants estrangers que vénen a la UAB a través d'un programa de mobilitat, desglossat per centres i titulacions (estudiants IN)
Grau de satisfacció dels usuaris dels programes, desglossat per centres i titulacions

8. Desenvolupament del procés

8.1 Normativa de mobilitat i intercanvi d'estudiants

La definició de la Normativa dels programes d'intercanvi és responsabilitat de l'Equip de Govern de la UAB. Les propostes de normativa, després de la revisió i el debat a la Comissió Delegada del Consell de Govern s'aproven en el Consell de Govern de la UAB.

El desenvolupament de la normativa està íntimament relacionat amb la definició de la política de mobilitat dels estudiants, que forma part del Pla director de la Universitat i, com a tal, la defineix l'Equip de Govern i l'aprova el Consell de Govern. La política de mobilitat es revisa en profunditat cada tres o quatre anys, coincidint amb la revisió del Pla director.

8.2 Establiment de programes de mobilitat i intercanvi

Els programes de mobilitat i intercanvi són acords entre universitats que permeten als seus estudiants realitzar una estada en una altra universitat diferent a la seva realitzant activitats que porten associades el reconeixement acadèmic a la seva universitat d'origen.

Els programes de mobilitat i intercanvi es regulen mitjançant la firma de convenis de mobilitat, els quals es regeixen per la normativa dels Programes ERASMUS, SICUE/SÈNECA o per la normativa del programa propi per a la mobilitat dels alumnes de la UAB.

Els centres, els departaments o els professors degudament autoritzats pels centres o els departaments presenten a l'Àrea de Relacions Internacionals les seves propostes d'intercanvi per als diferents programes. El vicerector amb competències en relacions internacionals revisa i dóna la seva conformitat amb el programa.

La presentació d'una proposta de participació en un programa de mobilitat i intercanvi per part d'un centre exigeix el nomenament d'un responsable de centre en matèria de mobilitat, que pot nomenar coordinadors d'intercanvi de titulacions. Els centres disposen, a més, d'una unitat de suport en la gestió acadèmica del centre per facilitar els tràmits que demanda l'organització de la mobilitat.

8.3 Organització dels programes de mobilitat i intercanvi

Les responsabilitats de l'Àrea de *Relacions Internacionals* són:

1. Elaborar i difondre material d'informació sobre els programes de mobilitat i intercanvi dirigits als estudiants.
2. Organitzar i publicar la convocatòria d'ajuts de tota la Universitat i establir-ne el calendari.
3. Publicar el llistat de places i ajuts a què poden optar els estudiants de la UAB.
4. Assignar les places i les beques, d'acord amb les llistes enviades pels centres, i publicar el llistat definitiu d'estudiants acceptats en els programes d'intercanvi.
5. Gestionar els convenis corresponents.
6. Informar als centres dels estudiants que, procedents d'altres universitats, realitzaran activitats en el centre corresponent.
7. Comunicar a les universitats de destinació els estudiants de la UAB que rebran.
8. Realitzar tasques de suport tant a l'estudiant propi que realitza una estada en una altra universitat com a l'estudiant extern que ve a realitzar una estada en la UAB. Per a això compta amb l'oficina International Welcome Point (www.uab.cat→ Programes_de_mobilitat_i_intercanvi→ International_Welcome_Point), específicament creada per proporcionar suport logístic a l'estudiant que, procedent d'una altra universitat, ve a realitzar una estada en la UAB.
9. Realitzar el seguiment i l'avaluació dels programes de mobilitat i intercanvi.
10. Rendir comptes davant dels organismes responsables dels programes de mobilitat i intercanvi.

És tasca dels coordinadors d'intercanvi:

1. Informar els estudiants sobre els convenis d'intercanvis previstos.
2. Establir els acords acadèmics amb les universitats participants.
3. Realitzar la selecció de les sol·licituds rebudes.
4. Tutoritzar i ajudar, en la mesura possible, l'estudiant propi durant la seva estada a la universitat de destinació.
5. Tutoritzar l'estudiant provinent d'una altra universitat en les qüestions acadèmiques i d'aprenentatge d'idioma.
6. Ser l'interlocutor, per a les consultes acadèmiques, amb les universitats objecte del programa de mobilitat.

És tasca de la Gestió Acadèmica del Centre, a través de la unitat de suport:

1. Actualitzar els expedients dels estudiants que han realitzat una estada en una altra universitat d'acord amb els certificats emesos per la universitat de destinació en els quals s'especifiquen les activitats realitzades i les qualificacions obtingudes. Incloure a l'expedient de l'estudiant tota la informació referida al programa de mobilitat realitzat.
2. Formalitzar la matrícula dels estudiants provinents d'altres universitats.
3. Emetre els certificats que acreditin les activitats realitzades i les qualificacions obtingudes.

8.3.1 Informació i tutorització dels estudiants

Com ja s'ha dit, l'Àrea de Relacions Internacionals de la UAB disposa d'una oficina específica International Welcome Point encarregada d'informar i orientar els estudiants que arriben a la UAB.

Els coordinadors d'intercanvis, des dels centres, s'encarreguen de la instrucció i el seguiment dels alumnes que arriben, orientant-los sobre les diferents accions que han de realitzar, el procés de matrícula, etc., i de l'orientació dels alumnes propis que formen part dels programes de mobilitat.

La Gestió Acadèmica del centre s'encarrega d'informar els alumnes propis de les gestions que han de realitzar a la universitat de destinació.

Els centres organitzen, a més, sessions d'acollida d'alumnes externs.

8.4 Revisió i millora

Anualment l'Àrea de Relacions Internacionals revisa el funcionament dels programes de mobilitat i intercanvi i elabora la Memòria d'activitats de l'Àrea de Relacions Internacionals, en la qual inclou propostes de modificacions que s'han d'introduir en els programes per a la seva millora. L'esmentada memòria recull, entre d'altres, els següents aspectes:

- Funcionament dels programes de mobilitat i intercanvi.
- Grau de satisfacció dels usuaris dels programes (Procés PS6).
- Queixes i suggeriments recollits en relació amb el desenvolupament dels programes de mobilitat i intercanvi de la UAB (Procés PS5).
- Propostes de millora que cal incorporar en les activitats del programa de mobilitat i intercanvi.

Les dades sobre participació d'estudiants en els programes de mobilitat i intercanvi, per titulacions, recollides en la Memòria d'activitats de l'Àrea de Relacions Internacionals s'incorporen a l'Informe de seguiment de les titulacions (Procés PC7).

La Memòria es fa arribar a l'Equip de Govern per a la seva revisió.

La implementació de les propostes de millora recau, depenent de la seva naturalesa, en la mateixa Àrea de Relacions Internacionals o en els centres.

8.5 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Estudiants	Són el grup d'interès objecte del present procediment. Expressen el seu nivell de satisfacció a través de les enquestes i en les eventuais reunions que es realitzen en els centres a l'acabament de l'estada.
Professors	Els coordinadors de programes de mobilitat i els coordinadors de titulació tenen un paper important d'assessorament i ajuda a l'estudiant i en la consecució de nous programes de mobilitat. Poden proposar millores a l'Àrea de Relacions Internacionals o al mateix centre.
PAS	Té un paper de suport fonamental per al funcionament dels programes de mobilitat través de les gestions acadèmiques i l'Àrea de Relacions Internacionals.

8.6 Informació pública

El portal UAB té una pàgina d'accés públic específicament dedicada als programes de mobilitat: www.uab.cat → Mobilitat_i_Intercanvi, on s'informa dels múltiples programes de mobilitat de la Universitat i on es publiquen, entre d'altres, les convocatòries i les normatives.

8.7 Rendició de comptes

La Memòria d'activitats de l'Àrea de Relacions Internacionals, presentada a l'Equip de Govern i a la Comissió Delegada del Consell de Govern, constitueix el document més important de rendició de comptes d'aquest procés.

La rendició de comptes als diferents col·lectius queda assegurada, a més, per la participació dels col·lectius als òrgans col·legiats i a les comissions de debat següents:

- Comissió Delegada del Consell de Govern.
- Junta de Centre.

Així mateix, es reten comptes als organismes encarregats dels programes ERASMUS i SÈNECA.

9. Flujograma: Gestión de la movilidad de los estudiantes (PC6)

9. Flujoograma: Gestión de la movilidad de los estudiantes (PC6)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PC7. Seguiment, avaluació i millora de les titulacions**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Responsable de Qualitat	Comissió Delegada del Consell de Govern	(en procés)

1. Objectiu

L'objectiu d'aquest procés és establir la sistemàtica que s'ha d'aplicar en el seguiment diari dels plans d'estudi en vigor. L'esmentat seguiment ha d'analitzar si les titulacions s'estan realitzant d'acord amb les condicions recollides en la memòria aprovada, detectar eventuais desviacions, identificar pràctiques bones i dolentes, analitzar els resultats acadèmics i proposar accions de millora que garanteixin la qualitat dels estudis que ofereix la Universitat.

Dins d'aquest procés s'elaboren els següents informes de seguiment:

- Informe de seguiment de la titulació.
- Informe de seguiment del centre.
- Informe de seguiment de la UAB.
- Informes de titulacions i d'universitat requerits per les agències d'avaluació externes (AQU Catalunya).

Es tracta d'un procés clau en l'assegurament de la qualitat dels programes formatius, ja que és on s'analitza contínuament l'estat de les titulacions, on es detectaran les disfuncions més importants, i d'on han de sorgir les mesures correctores, les mesures preventives i les propostes de millora necessàries per a la consecució d'uns programes formatius amb la qualitat que mereix i requereix la societat. Aquesta anàlisi es complementa amb el seguiment del procés PE3 en el qual la Universitat estudia l'adequació de l'oferta formativa (mapa de titulacions) amb les necessitats i els interessos de la societat a què serveix.

El present procés es converteix d'aquesta manera en el nucli del seguiment, la revisió i la millora dels programes formatius de la Universitat, així com en l'organitzador de les tasques que comporten els processos d'acreditació futura.

Aquest procés es nodreix de les dades i les evidències recollides en el gestor documental (Procés PC9).

2. Àmbit d'aplicació

El present procés implica tots els centres, facultats i escoles de la UAB i totes les titulacions oficials que s'hi imparteixen, tant de grau com de postgrau.

3. Propietat del procés

El propietari d'aquest procés és el responsable de Qualitat de la universitat, que se n'encarrega de la supervisió i el seguiment, i proposa a l'Equip de Govern les modificacions que estima necessàries.

4. Documentació associada (inputs)

Memòries de les titulacions acreditades (Procés PE3)
Plantilla d'Informe de seguiment de les titulacions aprovat per les comissions delegades del Consell de Govern corresponent
Recomanacions per al seguiment dels títols oficials (REACU)
Indicadors sobre la titulació recollits en el Gestor Documental de SIQ de la Universitat o subministrats per l'Oficina de Programació i de Qualitat (Procés PS9)
Indicadors UNE referents a altres universitats del sistema d'ensenyament superior català

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Informe anual de seguiment i millora de les titulacions: Informe de titulació
Informe anual de seguiment i millora de les titulacions: Informe de centre
Informe anual de seguiment i millora de les titulacions: Informe de la UAB
Informes anuals de seguiment de les titulacions oficials segons el model de l'AQU Catalunya
Informe anual de seguiment de la UAB segons el model de l'AQU Catalunya

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el responsable de Qualitat.

Es revisaran fonamentalment els següents aspectes:

- Adequació de les dades contingudes en el gestor documental a les necessitats derivades del seguiment dels programes formatius.
- Adequació dels indicadors de seguiment de la qualitat dels programes formatius als requeriments de les agències d'avaluació.
- Accés al gestor documental.
- Calendaris de reunions de les comissions de docència de les titulacions i les comissions delegades de la Junta de Centre.
- Terminis de lliurament dels diferents informes.
- Funcionament del sistema d'informació pública (transparència).

7. Indicadors

Nombre i percentatge d'informes de seguiment presentats en les dates previstes
Nombre d'accions de millora proposades
Nombre d'accions de millora proposades en informes anteriors que s'han portat a la pràctica l'any en curs

8. Desenvolupament del procés (procediment)

Calendari: l'Equip de Govern elabora anualment un calendari en el qual es determinen les dates en què els diferents informes han d'estar elaborats i aprovats.

El responsable de Qualitat, amb el suport tècnic de l'Oficina de Programació i de Qualitat, vetlla pel compliment del calendari establert.

8.1 Elaboració de l'Informe de seguiment de la titulació

La responsabilitat de l'elaboració de l'Informe de seguiment de la titulació correspon a l'Equip de Coordinació de la titulació, que

- Recull les informacions necessàries per a l'elaboració de l'informe a través del gestor documental del SIQ. Aquest conjunt d'informacions inclou:
 - Els indicadors de seguiment de la qualitat dels programes formatius recomanats per les agències d'avaluació externes.⁶

⁶ Recomanacions per al seguiment dels títols oficials. REACU, 9.2.2009.

- Un conjunt d'indicadors propis i interns de la UAB que es posen a disposició de l'Equip de Coordinació per facilitar la seva tasca d'anàlisi.

A l'annex 3 es mostren aquests indicadors, així com el procés en el qual es genera cada un d'ells.

- Fixa el calendari de reunions que s'han de dur a terme durant el curs per a la realització de l'informe esmentat.
- Analitza les dades i les informacions a la seva disposició.
- Elabora l'informe i el passa a consulta amb els departaments.
- Manté un registre de totes les informacions utilitzades com a evidències per als futurs processos d'acreditació.
- Proposa les modificacions que s'han d'introduir en el desenvolupament de la titulació i el pla de millores.

Les comissions de Docència o de Coordinació de la titulació debaten i aproven l'informe elaborat per l'Equip de Coordinació. Una vegada aprovat l'informe es remet a l'Equip de Direcció del Centre. L'informe de seguiment de la titulació es guarda en el gestor documental.

L'Oficina de Programació i de Qualitat extreu dels Informes de seguiment de la titulació els apartats necessaris per generar els informes que s'han d'enviar a l'AQU Catalunya, i se'ls fan arribar.

8.2 Elaboració de l'Informe de seguiment del centre

L'Equip de Direcció del Centre revisa els informes de seguiment de les titulacions i elabora una proposta d'Informe de seguiment del centre que es debat i aprova en la comissió delegada de la Junta del Centre.

Una vegada aprovat, l'Equip de Direcció del Centre remet l'informe de seguiment del centre als següents organismes:

- Els Equips de Coordinació de les titulacions que s'imparteixen en el centre.
- L'Oficina de Programació i de Qualitat.

L'Oficina de Programació i de Qualitat realitza una revisió tècnica de l'Informe i l'envia al Grup de Treball Acadèmic de la UAB,¹ que és l'encarregat d'elaborar una proposta d'Informe de seguiment de la UAB.

L'informe de seguiment del centre es guarda en el gestor documental.

8.3 Elaboració de l'Informe de seguiment de la UAB

El Grup de Treball Acadèmic de la UAB⁷ s'encarrega d'elaborar la proposta de l'Informe de la UAB, que s'envia a l'Equip de Govern perquè l'analitzi, elabori recomanacions i propostes de millora si ho estima oportú i l'envii a les comissions delegades del Consell de Govern perquè es debatin i aprovin.

El nomenament dels components del grup de treball acadèmic correspon al rector de la Universitat.

Una vegada aprovat, l'Equip de Govern fa arribar als equips de Direcció dels centres l'Informe de seguiment de la UAB, junt amb les eventuais recomanacions i propostes de millora que s'hagi generat en el procés.

L'informe de seguiment de la UAB es guarda en el gestor documental. L'Oficina de Programació i de Qualitat extreu de l'Informe de seguiment de la UAB els apartats necessaris per generar l'informe que s'ha d'enviar a AQU Catalunya, i l'hi fa arribar.

8.4 Difusió dels informes de seguiment

L'Informe de seguiment de la titulació es difon a professors i estudiants a través de l'espai de la titulació del Campus Virtual de la UAB, o espai equivalent. A aquest espai tenen accés tots els professors que imparteixen docència en la titulació i els estudiants que hi estan matriculats.

L'Informe de seguiment del centre es fa arribar als coordinadors de les titulacions impartides en el centre.

Finalment, una versió resumida de l'Informe de seguiment de la UAB es fa públic a través del portal UAB.

8.5 Implantació de les millores

La responsabilitat de la implantació de les accions de millora recau en:

- L'Equip de Coordinació de la titulació, que és el responsable de desenvolupar les accions de millora directament vinculades al desenvolupament dels estudis.
- L'Equip de Direcció del Centre, que és el responsable de desenvolupar el pla de millora que s'ha d'aplicar en cada centre.
- L'Equip de Govern de la UAB és el responsable de desenvolupar les accions per a la implantació de les millores que corresponen a la UAB.

⁷ Composició del Grup de Treball Acadèmic:

- El responsable de Qualitat de la Universitat.
- Una representació dels degans i els directors dels centres.
- Una representació dels coordinadors de grau i de màster.
- Una representació dels departaments.
- Una representació del PAS.
- Una representació dels estudiants.

La seva missió és elaborar una proposta d'Informe de seguiment de la UAB a partir dels informes de seguiment dels centres que inclou:

- Una anàlisi del desenvolupament de les titulacions i de la implantació de les mesures de millora proposades en informes anteriors, valorant-ne el grau d'èxit.
- Una anàlisi del grau de rellevància dels problemes detectats per les titulacions i els centres i dels plans de millora proposats.
- Una proposta de prioritització de les necessitats associades als plans de millora.

S'incidirà en vincular els diferents plans de millora als Acords interns de planificació (AIP).

8.6 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Estudiants, professors i PAS relacionats amb les titulacions	Debats a través dels seus representants en les comissions de Docència o Coordinació de la titulació. Comunicació personal als equips de Coordinació de les titulacions del funcionament de la titulació.
Estudiants, professors, PAS, degans, directors de centres, directors de departament i coordinadors de titulacions	Debats en les comissions delegades de la Junta del Centre. Debats en les comissions delegades del Consell de Govern.
Agents socials	Els ocupadors són consultats en el context de les pràctiques externes curriculars i els treballs de final d'estudis (Procés PC3)
Agències d'avaluació externes	Reben els informes de seguiment de les titulacions i de la UAB, i garanteixen el seguiment del procés que ha de culminar amb la renovació de l'acreditació.

8.7 Informació pública

Una versió resumida de l'Informe de seguiment de la UAB es fa pública a través del portal UAB.

Adicionalment, els indicadors acadèmics més significatius generats durant el seguiment es visualitzen públicament a la fitxa de la titulació. L'esmentada fitxa és accessible a través de www.uab.cat → Estudis_de_grau i de www.uab.cat → Màsters_i_Postgraus i recull tota la informació pública sobre la titulació.

8.8 Rendició de comptes

L'Informe de seguiment de la UAB, presentat a l'Equip de Govern i a la Comissió Delegada del Consell de Govern, i difós posteriorment a través del portal UAB constitueix el document més important de rendició de comptes d'aquest procés. L'esmentat informe recull els informes de seguiment de cada titulació i dels centres.

La rendició de comptes als diferents col·lectius queda assegurada, a més, per la participació dels col·lectius als òrgans col·legiats i les comissions de debat següents:

- Comissions de Docència i de Coordinació de les titulacions.
- Comissions delegades de la Junta del Centre.
- Comissions delegades del Consell de Govern.

9. Flujograma: Seguimiento, evaluación y mejora de las titulaciones (PC7)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PC8. Modificació i extinció de titulacions**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Vicerector de Política Acadèmica	Comissió Delegada del Consell de Govern	(en procés)

1. Objectiu

L'objectiu del present procés és organitzar les activitats que requereixen la modificació d'un programa formatiu oficial acreditat o la seva extinció, i la manera en la qual la UAB garanteix a l'alumnat matriculat en una titulació el desenvolupament efectiu fins al seu acabament.

2. Àmbit d'aplicació

Aquest procediment és d'aplicació a totes les titulacions, tant de grau com de postgrau, que s'imparteixen en els centres de la UAB.

3. Propietat del procés

El propietari d'aquest procés és el vicerector de Política Acadèmica, que se n'encarrega de la supervisió i el seguiment, i de proposar a l'Equip de Govern les modificacions que estimi necessàries.

4. Documentació associada (inputs)

Reial decret 1393/2007, de 29 d'octubre, pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials
Criteris per elaborar la programació universitària de Catalunya (Junta del Consell Interuniversitari de Catalunya. 12 de novembre de 2007)
Normativa sobre l'extinció de plans d'estudi de programes estructurats segons ordenacions anteriors al Reial decret 1391/2007 (Acord de la Comissió d'Assumptes Acadèmics de 28 de juliol de 2009)
Normativa per a l'elaboració dels plans d'estudi dels títols de grau (Acord del Consell de Govern de 19 de desembre de 2007)
Marc per a l'elaboració dels plans d'estudi de màster (Acord de la Comissió d'Ordenació Acadèmica de 21 de març de 2006, modificat per acord de la Comissió d'Assumptes Acadèmics de 12 de novembre de 2008)
Normativa de permanència dels estudiants de la UAB (Acord del Consell Social de 22 de maig de 1992. Última modificació 16 de juliol de 2004)
Memòria de les titulacions acreditades (Procés PE3)

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Proposta de modificació de títol que s'ha d'enviar al Consell d'Universitats
Resolució del Consell d'Universitats
Respostes a les al·legacions del Consell d'Universitats

6. Revisió i millora

El procés es revisarà periòdicament. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el vicerector de Política Acadèmica.

Es revisaran fonamentalment els següents aspectes:

- Volum de treball de les diferents instàncies participants en el procés.
- Flux de documents d'una a una altra instància.
- Flux d'informació entre les instàncies de la UAB participants en el procés, ANECA i el Consell d'Universitats.

7. Indicadors

Nombre de modificacions comunicades al Consell d'Universitats, desglossat per programes de grau i de postgrau
Nombre de modificacions comunicades al Consell d'Universitats i que són considerades com a "substancials", desglossat per programes de grau i de postgrau
Temps mitjà que transcorre entre la recepció per part de l'OPQ de la proposta de modificació i el moment en què es remet al Consell d'Universitats, desglossat per programes de grau i de postgrau
Temps mitjà que transcorre entre la tramesa d'una proposta de modificació al Consell d'Universitats i la seva resolució final, desglossat per programes de grau i de postgrau i desglossat per modificacions substancials i no substancials
Nombre de titulacions l'extinció de les quals ha estat aprovada pel Consell Social el curs actual, desglossat per programes de grau i de postgrau
Temps mitjà que transcorre entre la identificació per part de l'Equip de Govern d'una proposta d'extinció de títol i l'aprovació de l'esmentada extinció per part del Consell Social, desglossat per programes de grau i de postgrau

8. Desenvolupament del procés (procediment)

8.1 Modificació d'un programa formatiu

Els programes formatius són processos dinàmics que poden requerir modificacions per solucionar disfuncions detectades en el Procés PC7. Si l'Informe de seguiment de la Titulació o l'Informe de seguiment del centre inclouen en les seves propostes de millora alguna modificació al títol, l'Equip de Coordinació de la titulació elabora una proposta formal de modificació que s'envia en primera instància a l'Oficina de Programació i de Qualitat per a la seva revisió tècnica i a l'Equip de Govern.

Eventualment, l'Equip de Coordinació de la Titulació o l'Equip de Direcció del Centre poden requerir una modificació que no es trobi recollida a l'Informe de seguiment. En aquest cas és necessari l'aprovació de la proposta per part de la comissió delegada de la Junta del Centre corresponent i de les comissions de Docència o de Coordinació de la titulació, com a pas previ a la seva tramesa a l'Equip de Govern. Correspon a l'Equip de Coordinació de la Titulació l'elaboració de la proposta.

L'Equip de Govern remet la proposta de modificació a la Comissió Delegada del Consell de Govern corresponent per a la seva discussió i aprovació.

Una vegada aprovada, l'Oficina de Programació i de Qualitat remet la proposta al Consell d'Universitats que, si és procedent, la remet a l'ANECA per a la seva avaluació.

En cas de rebre l'informe favorable del Consell d'Universitats, l'Equip de Govern, a través del vicerectorat corresponent, comunica al centre l'aprovació de la modificació de la titulació. El degà o el director del centre informa les comissions delegades de la Junta de Centre i comunica la decisió a l'Equip de Coordinació de la titulació, que serà responsable d'implementar les modificacions aprovades.

Eventualment l'informe del Consell d'Universitats pot considerar que la modificació proposada desvirtua l'essència de la titulació fins al punt que sigui necessari proposar una nova titulació (Procés PE3) i extingir l'actual.

8.2 Extinció d'un programa formatiu

8.2.1 Supòsits de l'extinció d'un programa formatiu

L'extinció d'un programa formatiu es produeix quan es presenten alguns dels supòsits següents:

1. Extinció d'una titulació implantada anteriorment a l'entrada en vigor del Reial decret 1393/2007.
2. No obtenir un informe d'acreditació positiu. El Reial decret 1393/2007 estableix que les titulacions acreditades inicialment s'han de sotmetre a un procés d'avaluació per a la renovació de l'acreditació, per part d'ANECA o de les agències autonòmiques autoritzades, cada sis anys des de la data d'inscripció al Registre Universitari de Centres i Títols (RUCT).
3. Quan, com a resultat del desenvolupament del Procés PC7, es detecti la conveniència de realitzar modificacions substancials en el programa formatiu acreditat i, després de la comunicació de les modificacions al Consell d'Universitats per a la seva valoració per l'ANECA (article 28 del Reial decret 1393/2007), aquest consideri que les dites modificacions suposen un canvi tan important en la naturalesa i els objectius del títol que aconselli l'extinció del títol actual i la proposta d'un nou títol.
4. A proposta del centre al qual està adscrit el programa, per decisió raonada i previ acord de la comissió delegada de la Junta del Centre.
5. Per raons que concerneixen la normativa sobre programació universitària emanada del Consell Interuniversitari de Catalunya o del Consell de Coordinació Universitària.

8.2.2 Procés d'extinció d'un programa formatiu

Les necessitats i les propostes d'extinció d'un programa formatiu les recull l'Equip de Govern de la UAB, que estudia l'adequació de la proposta a la política de la Universitat sobre la seva oferta educativa.

Quan l'Equip de Govern considera justificat i convenient l'extinció d'un títol, informa el Consell de Govern i eleva la proposta a la Comissió Delegada del Consell de Govern corresponent perquè es discuteixi i aprovi. En cas d'aprovació, la proposta d'extinció es remet de nou al Consell de Govern perquè es debati i aprovi.

Obtinguda la conformitat del Consell de Govern, la proposta s'eleva al Consell Social. Les propostes d'extinció de títols són aprovades en primera instància per la Comissió Acadèmica del Consell Social i definitivament pel Plenari del Consell Social.

La tramitació de l'extinció del títol cap a instàncies superiors i la comunicació de la resolució als centres i a les titulacions segueix els mateixos passos que en el cas de les modificacions de programes formatius.

8.2.3 Garantia per als alumnes matriculats

La Normativa UAB sobre l'extinció de plans d'estudi (segons l'Acord de la Comissió d'Assumptes Acadèmics de 28 de juliol de 2009) recull el dret dels estudiants matriculats en programes en procés d'extinció a completar el seu currículum en el mateix programa en el qual es va matricular inicialment, o a optar per entrar en el nou pla d'estudis que el substitueix, en cas que existeixi. Per a això, els nous plans d'estudi inclouen en la seva definició els mecanismes d'adaptació dels expedients acadèmics d'estudiants provinents de plans a extingir i la taula d'equiparacions entre assignatures equivalents en ambdós plans.

En tot cas, l'estudiant conserva el seu dret a esgotar el nombre de convocatòries estipulades en la Normativa de permanència dels estudiants de la UAB.

L'extinció de les titulacions es realitza progressivament. Una vegada extingit un curs o una assignatura, l'estudiant disposa de dos cursos acadèmics per superar les matèries pendents. Durant aquests dos cursos el centre oferirà docència reglada específica del pla a extingir només si el nombre d'estudiants que no han superat la matèria és major que 80. En cas contrari, el centre oferirà activitats formatives substitutòries (seminaris, tutories, etc.). L'estudiant que ha de cursar una assignatura extingida té tres possibles camins: cursar una assignatura del nou pla declarada com a equivalent a la taula d'equiparacions, assistir a la docència reglada si es compleix el mínim de 80 estudiants que reclamen l'esmentada docència o aprofitar les activitats formatives substitutòries i presentar-se a les activitats d'avaluació que s'hagin definit amb aquest objectiu.

Les modificacions a la Normativa sobre l'extinció de plans d'estudi, proposades per l'Equip de Govern, han de ser aprovades pel Consell de Govern de la UAB, previ pas per la Comissió Delegada del Consell de Govern.

8.3 Canals d'informació

L'Equip de Govern de la UAB, a través dels vicerectorats corresponents, comunica als degans i als directors del centre l'aprovació definitiva de les modificacions proposades o l'extinció del programa en el seu cas.

El degà o el director del centre comunica l'acord a les comissions delegades de la Junta del Centre i a l'Equip de Coordinació de la titulació.

Paral·lelament, l'Equip de Govern comunica l'acord a l'OPQ i a l'Àrea d'Assumptes Acadèmics (AAA).

8.4 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Estudiants, professors i personal d'administració i serveis	A través dels seus representants en les comissions docents de les titulacions, les comissions delegades del Consell de Govern, el mateix Consell de Govern i el Consell Social
Agents socials	A través dels seus representants en el Consell Social de la Universitat.

8.5 Informació pública

Les modificacions al títol s'incorporen a la fitxa de la titulació del portal UAB. La fitxa de la titulació és accessible a través de www.uab.cat → Estudis_de_grau i de www.uab.cat → Màsters_i_postgraus, i recull tota la informació pública sobre la titulació.

L'extinció de titulacions i la seva planificació temporal s'informa també a través del portal UAB.

8.6 Rendició de comptes

La rendició de comptes als diferents col·lectius queda assegurada a través de la participació dels col·lectius als òrgans col·legiats i a les comissions de debat següents:

- Comissions de Docència i de Coordinació de les titulacions.
- Comissions delegades de la Junta del Centre.
- Comissions delegades del Consell de Govern i el mateix Consell de Govern.
- Comissió Acadèmica del Consell Social i el Plenari del Consell Social.

9. Flujograma: Modificación y extinción de titulaciones (PC8)

9. Flujograma: Modificación y extinción de titulaciones (PC8)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PC9. Gestió documental**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Responsable de Qualitat	Comissió Delegada del Consell de Govern	(en procés)

1. Objectiu

Definir i organitzar les accions per gestionar la documentació i la informació i la seva utilització per a l'anàlisi, la revisió i la millora del funcionament del SIQ de la UAB.

És un procés d'importància capital en el Sistema Intern de Qualitat ja que subministra dades i informació per a:

- L'anàlisi i el seguiment de les titulacions (Procés PC7).
- L'anàlisi i el seguiment del mateix SIQ (Procés PE2).

2. Àmbit d'aplicació

El contingut d'aquest procés implica els mateixos manuals de SIQ (Manual del SIQ i Manual de procediments) i totes les activitats que s'hi desenvolupen, els fluxos d'entrada i sortida de documentació i d'informació i tots els grups d'interès que s'ha definit: estudiants, PDI, PAS, titulats, agents externs i societat en general.

3. Propietat del procés

El propietari d'aquest procés és el responsable de Qualitat de la Universitat, que se n'encarrega de la supervisió i el seguiment, i de proposar a la Comissió Delegada del Consell de Govern les modificacions que estimi necessàries.

4. Documentació associada (inputs)

Manual del Sistema Intern de Qualitat (SIQ) de la UAB
Manual de processos del SIQ
Directrius del programa AUDIT

5. Documentació generada (outputs)

Quadre de comandament del sistema de gestió documental del SIQ
Control de versions del Manual del Sistema Intern de Qualitat (SIQ)
Control de versions del Manual de processos del SIQ
Informe sobre la gestió documental del SIQ: forma part de la Memòria d'acompliment del SIQ (Procés PE2)

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el responsable de Qualitat.

Es revisaran fonamentalment els següents aspectes:

- Funcionament de l'aplicatiu de gestió del SIQ.
- Validació i fiabilitat de les dades.
- Compliment dels calendaris de lliurament d'informes i memòries.
- Funcionament dels òrgans de qualitat dels centres i de les titulacions.

7. Indicadors

Incidències recollides en el gestor documental del SIQ
Memòries i informes presentats fora dels terminis establerts
Memòries i informes que no s'han presentat

8. Desenvolupament del procés (procediment)

Tota la documentació relacionada amb el SIQ, tant la que fa referència als processos com la informació necessària per realitzar el seguiment dels programes formatius, es guarda en el gestor documental del SIQ. El dit gestor és un aplicatiu informàtic que gestiona el desenvolupament dels fluxos d'entrada, de sortida i de guarda i custòdia de la documentació generada pel SIQ de la UAB, assegurant l'actualització de documents, l'emmagatzemament de les versions obsoletes durant un període prudencial i l'accés a la documentació dels col·lectius autoritzats.

Conceptualment s'ha de distingir entre:

- La documentació directament associada al SIQ. Sota aquest apartat s'inclou:
 - El Manual del SIQ i el Manual de processos en vigor, juntament amb un històric de versions.
 - La documentació associada a cada procés (inputs i outputs).
 - Els indicadors associats als processos.
- Els indicadors de caràcter acadèmic necessaris per valorar els resultats obtinguts en les titulacions. Aquestes dades inclouen els paràmetres recollits en les recomanacions de la REACU per al seguiment dels títols oficials, així com un conjunt addicional d'indicadors propis de la UAB. Aquesta informació és crucial per a l'anàlisi i el seguiment dels programes formatius de la UAB.

En tots els casos, quan un document es modifica, deixa de ser vigent, o es crea un nou document, s'avisen els col·lectius afectats a través dels seus representants en les Comissions que n'han aprovat la modificació o la creació, als òrgans responsables dels centres i de les titulacions, a l'administració dels centres i a les eventuals àrees tècniques i serveis implicats.

Cada vegada que un document es modifica se li assigna un nou número de revisió i es consigna la data d'entrada en vigor, que coincideix, llevat de casos excepcionals, amb la data d'aprovació del document. La versió anterior del document es manté en el gestor documental durant un període de set anys.

8.2 Documentació directament associada al Sistema Intern de Qualitat

S'entén per "documentació directament associada al SIQ":

- El Manual del Sistema Intern de Qualitat i el Manual de processos.
- La documentació associada a cada procés (*inputs* i *outputs*).
- Els indicadors d'acompliment del procés.

8.2.1 Manual del SIQ i Manual de procediments del SIQ

Tant el Manual del SIQ com el Manual de procediments es guarden en el gestor documental. Tots ells fan referència, a la primera pàgina, a la versió, la data d'aprovació i l'òrgan que l'ha aprovat.

L'Oficina de Programació i de Qualitat s'encarrega de mantenir actualitzats els fitxers corresponents als manuals del SIQ en el gestor documental.

Els fitxers corresponents als procediments tenen, necessàriament, la següent estructura:

- Una primera pàgina que identifica el procés i la seva versió actual (resum de revisions) i els responsables de l'elaboració i l'aprovació del procés.
- La definició de l'objectiu de procés i el seu àmbit d'aplicació.
- La identificació del propietari del procés, entès com la persona o el càrrec amb potestat de proposar-hi modificacions.
- La documentació (habitualment normatives d'àmbit estatal, autonòmic i pròpies de la UAB) en la que es recolza el procés.
- La documentació que es genera al llarg del procés.
- La forma en la qual el procés es revisa i millora.
- Un conjunt d'indicadors que mesuren l'eficàcia del mateix procés.
- El procediment a través del qual s'executen les accions pròpies del procés. El procediment, a més d'un nombre d'apartats variable depenent de la seva complexitat, inclou sempre:
 - Un apartat de revisió de les accions objecte del procés.
 - Els cursos de participació dels grups d'interès.
 - Un apartat sobre la manera de gestionar la informació pública.
 - Un apartat que especifica com es realitza la rendició de comptes als diferents col·lectius.

8.2.2 Documentació associada als processos. *Inputs* i *outputs*

En els diferents processos en els quals s'organitza el SIQ de la UAB, es fa referència a la documentació associada (*inputs*) i als documents generats (*outputs*) pels dits processos.

- **Documentació associada (*inputs*):** són els documents de referència, sobre els quals se sosté el procés. Inclou legislació d'àmbit estatal i autonòmic, normatives de la Universitat i documentació generada en altres informes.
- **Documents generats (*outputs*):** són documents generats en el mateix procés. Inclouen actes de les reunions dels diferents òrgans de responsabilitat, informes i memòries d'activitats.

Aquests dos tipus d'evidències es recullen en el gestor documental del SIQ.

El responsable de Qualitat, amb el suport tècnic de l'Oficina de Programació i de Qualitat, elabora un "quadre de comandament", que conté les indicacions de compliment de calendaris per part dels responsables de desenvolupament dels diferents processos del SIQ, i l'introdueix en el gestor documental. L'esmentat gestor permet visualitzar ràpidament la situació de la documentació introduïda en relació amb

el calendari previst. El gestor documental del SIQ disposa, a més, d'un sistema d'avisos d'inici i d'acabament de terminis per al compliment dels diferents processos.

En els quadres de responsabilitats dels processos s'especifiquen els responsables de les diferents activitats, incloses l'elaboració i l'aprovació de la documentació associada. El responsable de l'elaboració de la documentació és l'encarregat d'entrar l'esmentada documentació en el gestor una vegada hagi estat aprovada per l'òrgan o la comissió corresponent.

8.2.3 Indicadors d'acompliment dels processos

Els indicadors es recullen en el *datawarehouse*, un sistema de bases de dades de la universitat que recopila la informació generada en relació amb 5 àmbits: gestió acadèmica, recursos humans, investigació, gestió econòmica i infraestructures. El *datawarehouse* permet, a més, definir informes transversals que visualitzen la informació d'una manera personalitzada segons les necessitats de l'usuari. Les dades del *datawarehouse* estan sotmeses als mateixos filtres i processos de validació de la informació que el sistema interuniversitari català UNE, la qual cosa en garanteix la fiabilitat.

L'Oficina de Gestió de la Informació i Documentació és la responsable del manteniment del *datawarehouse*, de l'elaboració dels informes transversals que contenen els indicadors rellevants al SIQ i de garantir el seu accés des del gestor documental. L'Oficina de Programació i de Qualitat té la responsabilitat de definir aquests informes transversals.

8.3 Indicadors acadèmics

Al document Recomanacions per al seguiment dels títols oficials publicat per la REACU amb data 12 de març de 2009, se suggereix analitzar:

- Els indicadors d'oferta i demanda de places, vies d'accés, nota de tall (si n'hi hagués) i nota mitjana d'accés a les titulacions.
- Taxes de rendiment, graduació i abandonament per cohorts.
- Qualitat del professorat (entesa aquí com a categoria del professorat associat a les titulacions).

A més d'altres conceptes que es generen en els diferents processos del SIQ: adequació entre els perfils d'entrada teòrics i els reals, planificació operativa del curs, valoració de l'adquisició de competències per part dels estudiants, satisfacció dels col·lectius implicats, etc.

Adicionalment, la UAB posa a disposició dels òrgans responsables del seguiment de les titulacions (vegeu Procés PC7) un conjunt d'indicadors desglossats amb l'objectiu de facilitar la tasca d'anàlisi de l'estat de la titulació. Alguns exemples d'aquests indicadors són: la proporció de places demandades/ofertes, la proporció d'estudiants de nou accés en primera opció/total d'estudiants de nou accés (graus), el rendiment acadèmic i la taxa d'èxit desglossada per assignatures de la titulació, el rendiment i la taxa d'èxit desglossats per estudiants de nou accés a l'assignatura, etc.

El tractament d'aquests indicadors és el mateix que el dels indicadors d'acompliment del SIQ: els indicadors es recullen en el *datawarehouse*, que és gestionat i mantingut per l'Oficina de Gestió de la Informació i Documentació. L'Oficina de Programació i de Qualitat defineix els informes transversals que recullen les dades significatives per al seguiment de les titulacions, i el gestor documental ofereix una porta d'entrada

transparent als col·lectius autoritzats que els fa possible l'accés a les dades de la seva titulació o el seu centre.

8.4 Accés al gestor documental

El sistema de gestió documental del SIQ funciona sobre la base de la definició dels diferents perfils d'accés: administrador, proveïdors i usuaris (de lectura i d'escriptura).

El responsable de Qualitat té privilegis d'administrador i pot assignar privilegis de lectura i escriptura als diferents col·lectius i als òrgans de direcció i gestió.

8.5 Anàlisi, revisió i proposta de millora

L'Oficina de Programació i de Qualitat revisa, a demanda, els circuits que li permeten mantenir actualitzats els manuals del SIQ en el gestor documental.

L'Oficina de Programació i de Qualitat s'encarrega de revisar, periòdicament, l'estat del "quadre de comandament". Anualment, el responsable de Qualitat de la UAB, amb la col·laboració de l'esmentada oficina, revisa la definició del "quadre de comandament".

Anualment, l'Oficina de Programació i de Qualitat revisa la definició dels informes transversals que s'obtenen del *datawarehouse*.

També amb una periodicitat anual, el responsable de Qualitat elabora un Informe de la gestió documental del SIQ, que inclou les propostes de mesures de millora que s'estimin adequades, i que es presenta a l'Equip de Govern.

Si l'Equip de Govern considera adequat l'Informe i la proposta de millores, es comuniquen als equips de Direcció dels centres, que s'encarreguen de distribuir-los entre els equips de Coordinació de les titulacions perquè siguin considerats en l'elaboració de l'Informe de seguiment de les titulacions (Procés PC7).

8.6 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Professors, estudiants i PAS directament vinculat a les titulacions	Participen com a generadors de dades i documents que s'integren en el sistema de gestió documental. La seva participació en la definició d'aquests documents es produeix a través dels processos en els quals es generen els esmentats documents.
Equips de Coordinació de les titulacions, equips de Direcció dels centres i Equip de Govern	Participen com a explotadors de les dades i les informacions del sistema de gestió documental

8.7 Informació pública

Aquest és un procés l'objectiu final del qual és fer possibles el seguiment i la millora contínua de les titulacions de la UAB i del mateix Sistema Intern de Qualitat. En conseqüència, és un procés de caràcter intern que, amb l'excepció dels indicadors presents a la fitxa de la titulació (portal UAB: www.uab.es→ Estudis_de_grau i www.uab.es→ Màsters_i_Postgraus), no genera informació pública.

8.8 Rendició de comptes

La rendició de comptes es produeix:

1. A través de l'Informe de la gestió documental del SIQ que el responsable de Qualitat presenta anualment a l'Equip de Govern.
2. Indirectament, a través dels informes de seguiment de les titulacions, l'Informe de seguiment del centre i l'Informe de la UAB, part dels quals es remeten a les agències externes d'avaluació (Procés PC7).
3. A través de la participació dels diferents col·lectius als òrgans col·legiats i les comissions de debat següents:
 - Comissions docents de les titulacions (PDI, PAS i estudiants)
 - Comissions delegades de la Junta del Centre (PDI, PAS i estudiants)

9. Flujograma: Gestión documental (PC9)

UAB

Universitat Autònoma de Barcelona

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT

PROCESSOS DE SUPORT

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PS1. Formació del PDI**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Responsable d'Innovació	Comissió Delegada del	(en procés)

Docent	Consell de Govern	
--------	-------------------	--

1. Objectiu

L'objectiu del present procés és establir la sistemàtica que cal aplicar en el desenvolupament de les activitats de formació del personal docent i d'investigació (PDI) funcionari i laboral de la UAB.

El pla de formació del PDI té com a objectiu oferir al professorat de la UAB una sèrie de coneixements, instruments i recursos d'ajuda en la seva activitat docent, en les eventuales activitats de direcció, coordinació o gestió, i en alguns aspectes puntuals de la seva tasca investigadora.

2. Àmbit d'aplicació

El present procés és d'aplicació per a tot el personal docent i d'investigació de la UAB.

3. Propietat del procés

El propietari d'aquest procés és el responsable d'Innovació Docent de la Universitat, que se n'encarrega de la supervisió i el seguiment, i de proposar a l'Equip de Govern les modificacions que estimi necessàries.

4. Documentació associada (inputs)

Pla director 2010-2012
Llei 1/2003 de 19 de febrer d'universitats. DOGC
Llei 7/2007 de 12 d'abril de l'Estatut bàsic de l'empleat públic
Estatut del PDI (esborrany de 8 de novembre de 2008)

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Pla anual de formació del PDI
Memòria anual d'activitats de formació del PDI
Enquestes de satisfacció dels usuaris

6. Revisió i millora

El procés es revisa periòdicament en vista dels resultats obtinguts en cada curs acadèmic. L'encàrrec de realitzar l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el responsable d'Innovació Docent de la Universitat.

Es revisaran fonamentalment els següents aspectes:

- Adequació del pla de formació a les necessitats dels centres, els departaments, les titulacions i el professorat de la UAB.
- Desenvolupament dels cursos i les activitats programades. Incidències detectades i la seva solució.
- Grau de satisfacció dels assistents a les activitats de formació.

7. Indicadors

Nombre de sol·licituds de programació de noves activitats rebudes, desglossat per activitats generals o activitats "a mida"
Nombre d'activitats programades, amb indicació d'hores
Nombre mitjà d'inscrits a les activitats formatives, desglossat per tipus d'activitat
Nombre mitjà de professors en llista d'espera, global i desglossat per activitats
Nombre mitjà d'assistents a les activitats formatives, desglossat per tipus d'activitat
Valoració mitjana realitzada pels assistents a les activitats, desglossat per tipus d'activitat (grau de satisfacció dels assistents)
Valoració mitjana realitzada pels formadors dels cursos desenvolupats (grau de satisfacció dels formadors)

8. Desenvolupament del procés (procediment)

8.1 Definició del Pla anual de formació del PDI

La definició de les necessitats formatives del personal docent de la UAB és responsabilitat del responsable d'Innovació Docent de la Universitat, prèvia consulta amb els col·lectius i els estaments implicats (equips de Direcció dels Centres, directors de departament, equips de Coordinació de les titulacions i PDI).

Després d'analitzar les necessitats formatives, el responsable d'Innovació Docent elabora una proposta de Pla anual de formació del PDI, que remet a l'Equip de Govern de la UAB. En cas de conformitat, l'Equip de Govern fa arribar la proposta a la Comissió Delegada del Consell de Govern corresponent perquè es debati i aprovi.

El Pla anual de Formació del PDI aprovat es difon electrònicament a través de la intranet del professorat i del portal de la Unitat d'Innovació Docent en Educació Superior (IDES), i a través de tríptics que s'envien a tots els centres.

8.2 Preparació i desenvolupament de les activitats formatives

La Unitat d'Innovació Docent en Educació Superior, amb la col·laboració de professorat expert en diferents temes, dissenya els continguts i les metodologies de treball del Pla anual de formació del PDI i organitza el desenvolupament de les activitats.

El personal de la Unitat Innovació Docent en Educació Superior s'encarrega així mateix de realitzar un control d'assistència diari tant de formadors com d'assistents, i d'administrar i recollir les enquestes de satisfacció en finalitzar l'activitat.

Els formadors i els participants en les activitats del Pla anual de Formació del PDI reben un certificat acreditatiu de la seva participació. Els esmentats certificats s'afegeixen al currículum del professorat com a mèrit docent per aportar als processos d'acreditació i d'avaluació de l'activitat docent (Procés PS9).

8.3 Revisió, avaluació i millora

Al final de cada activitat es demana als assistents que responguin a una enquesta de satisfacció. El disseny d'aquesta enquesta de satisfacció és responsabilitat del responsable d'Innovació Docent, amb la col·laboració del personal de la Unitat d'Innovació Docent en Educació Superior.

El responsable d'Innovació Docent elabora una Memòria anual d'activitats de formació del PDI en la qual s'analitza i avalua globalment el desenvolupament del programa de formació, proposant accions de millora en cas necessari. La memòria es fa arribar a l'Equip de Govern, que, en cas de conformitat, la remet a les Comissió Delegada del Consell de Govern corresponent perquè en tingui coneixement.

El responsable d'Innovació Docent és l'encarregat d'implementar les millores proposades en la memòria.

La Memòria anual d'activitats de formació del PDI es guarda en el gestor documental.

8.4 Difusió de resultats

Després de la seva aprovació, la Memòria anual d'activitats de formació del PDI s'envia als equips de Direcció dels centres i es publica en la intranet del professorat i al portal de la Unitat d'Innovació Docent en Educació Superior.

8.5 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Personal docent i investigador (PDI)	Enquestes de satisfacció administrades en finalitzar cada una de les activitats formatives. Cada curs acadèmic es realitza una sessió de presentació del Pla anual de formació del PDI en la qual es passa una enquesta genèrica sobre els interessos de formació dels docents.
Equips de Direcció de centres i departaments i equips de Coordinació de les titulacions	Consultes per a l'elaboració del Pla anual de formació del PDI.

8.6 Informació pública

El Pla anual de formació del PDI i la Memòria anual d'activitats de formació del PDI es publiquen en la intranet del professorat i al portal de la Unitat d'Innovació Docent en Educació Superior. Aquest últim és un portal d'accés universal.

8.7 Rendició de comptes

La Memòria anual d'activitats de formació del PDI, presentada a l'Equip de Govern i a la Comissió Delegada del Consell de Govern, i difosa posteriorment a través de la intranet de professorat i en el portal de la Unitat d'Innovació Docent d'Educació Superior, constitueix el document més important de rendició de comptes d'aquest procés.

Adicionalment, la rendició de comptes als diferents col·lectius es garanteix perquè estan representats per comissions delegades del Consell de Govern de l'àmbit acadèmic.

9. Flujograma: Formación del PDI (PS1)

9. Flujograma: Formación del PDI (PS1)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PS2. Formació del PAS**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
------------------------------------	-----------------------------------	-------------------------

Director de l'Àrea de PAS	Gerència	(en procés)
---------------------------	----------	-------------

1. Objectiu

L'objectiu del present procés és proporcionar els mitjans per adequar la formació de les persones que formen part del col·lectiu de personal d'administració i serveis (PAS) als requisits, a mitjà i a llarg termini, de desenvolupament, competència i exigències de la Universitat fixats en el seu Pla director.

2. Àmbit d'aplicació

Aquest procés és d'aplicació a tot el personal d'administració i serveis funcionari i laboral que formi part de l'organització.

3. Propietat del procés

El propietari d'aquest procés és el director de l'Àrea de PAS de la Universitat, que se n'encarrega de la supervisió i el seguiment, i de proposar a la Vicegerència de Recursos Humans les modificacions que estimi necessàries.

4. Documentació associada (inputs)

Pla director 2010-2012
Conveni col·lectiu de les universitats públiques catalanes
EBEP: Estatut bàsic de l'empleat públic

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Pla anual de formació del PAS
Memòria anual d'activitats de formació del PAS
Enquestes de satisfacció dels usuaris

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts el cada any. L'encàrrec de realitzar l'esmentada revisió i d'implantar les millores oportunes recau en el director de l'Àrea de PAS de la UAB.

Es revisaran fonamentalment els següents aspectes:

- Adequació del pla de formació a les necessitats dels centres i els departaments.
- Desenvolupament dels cursos i les activitats programades. Incidències detectades i la seva solució.
- Grau de satisfacció dels assistents als cursos de formació.
- Avaluació del Pla.

7. Indicadors

Percentatge de personal, per categories, que ha realitzat formació durant un any
Nombre d'hores de formació programades
Nombre d'hores de formació realitzades
Nombre d'assistents als cursos
Valoració mitjana realitzada pels assistents a les activitats (enquestes grau de satisfacció dels participants)

8. Desenvolupament del procés (procediment)

8.1 Detecció de necessitats

La detecció de necessitats de formació globals del PAS de la UAB, segons les tendències estratègiques d'evolució de la Universitat, i l'aprovació del Pla de formació continuada és responsabilitat de l'Equip de Govern de la UAB.

La detecció de necessitats relacionades amb àmbits més locals: centres, àrees, oficines, serveis, etc. és responsabilitat de la Vicegerència de Recursos Humans i Organització en col·laboració amb els equips directius descentralitzats: equips de Direcció dels centres, Direcció de departaments, administracions de centre, Direcció d'Àrees, Direcció d'Oficines, Direcció de Serveis.

Les necessitats de formació s'orienten a:

- Adequar les necessitats del lloc de treball al perfil de la persona que l'ocupa.
- Aconseguir els objectius estratègics que requereix l'organització.
- Implantar noves necessitats.
- Adequar noves normatives.
- Donar resposta a les diferents situacions sobrevingudes de les persones i de l'organització.

Les necessitats de formació es detecten mitjançant:

- L'estudi de les competències dels llocs de treball.
- Les sol·licituds que presenten els responsables dels àmbits de gestió i administració.
- Les sol·licituds del personal.
- La consulta de la Memòria anual d'activitats formatives del PAS.

L'acceptació de noves necessitats requereix l'anàlisi prèvia de l'Àrea de PAS que informa els agents socials: Comitè d'Empresa (personal laboral) i Junta de Personal funcionari.

8.2 Desenvolupament de la política formativa

El desenvolupament de la política formativa de la plantilla de la UAB, és responsabilitat de l'Àrea de PAS-Unitat de formació. El desenvolupament es basa en:

- Determinació de les activitats, les eines i/o els mitjans més adequats per assolir els objectius.
- Oferta anual de programes de formació.
- Realització i gestió de les accions formatives: sol·licitud, priorització, acceptació i denegació d'alumnes.
- Manteniment del programa PERSEO: programa de la gestió de la formació de la plantilla del PAS.

L'oferta anual de programes de formació es compon de:

- Cursos de formació de tipus general (idiomes, ofimàtica, formació en qualitat, en noves tecnologies, en la prevenció de riscos, etc.).
- Cursos de formació per a determinats col·lectius específics (formació per a l'acolliment, per al contacte amb els grups d'interès, etc.).
- Cursos de formació relatius a competències especials (formació per al desenvolupament professional).

L'elaboració del Pla anual de formació del PAS és responsabilitat del responsable de la Unitat de Formació de l'Àrea de PAS.

8.3 Difusió del programa de formació

L'Àrea de PAS-Unitat de formació manté actualitzada la informació pública sobre l'oferta anual de formació a través de la intranet del PAS.

8.4 Seguiment i avaluació dels programes de formació

El seguiment i l'avaluació del programa de formació és responsabilitat de l'Àrea de PAS-Unitat de formació. Es fa el seguiment i l'avaluació de la política formativa mitjançant una Memòria anual d'activitats formatives del PAS que aquesta unitat elabora i on incorpora les propostes de millora per a les fases següents.

S'incorpora, també, a la Memòria anual d'activitats formatives del PAS el resultat de les enquestes de satisfacció que es passa als usuaris del programa de formació.

La Memòria anual d'activitats formatives del PAS és revisada i avaluada per la Direcció de l'Àrea de PAS i presentada als agents socials: Comitè d'Empresa i Junta de personal laboral.

La Direcció de l'Àrea de PAS de la UAB aprova definitivament la Memòria anual d'activitats formatives del PAS i la difon als grups d'interès.

La Memòria anual d'activitats formatives del PAS es guarda en el gestor documental.

8.5 Participació dels grups d'interès

Les activitats que desenvolupa aquest procés incideixen fonamentalment sobre la qualificació del PAS i, per tant, sobre el mateix PAS i sobre els estudiants a partir del correcte funcionament de les titulacions.

<i>Grups d'interès</i>	<i>Forma de participació</i>
Personal d'administració i serveis	Enquestes de satisfacció administrades en finalitzar cada una de les activitats formatives.
Equips de Direcció de centres i departaments, Gerència, administradors de Centre, Direcció d'àrees, Direcció d'oficines i Direcció de serveis	Consultes per a l'elaboració del Pla anual de formació del PAS

8.6 Informació pública

El Pla anual de Formació del PAS i la Memòria anual d'activitats de formació del PAS es publiquen en la intranet del personal d'administració i serveis.

8.7 Rendició de comptes

La Memòria anual d'activitats de formació del PAS, presentada i debatuda pels agents socials en la Comissió General de Formació, i difosa posteriorment als grups d'interès, constitueix el document més important de rendició de comptes d'aquest procés.

9. Flujograma: Formación del PAS (PS2)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PS3. Gestió de recursos materials i serveis**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS

Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
------------------------------------	-----------------------------------	-------------------------

Gerent	Gerència	(en procés)
--------	----------	-------------

1. Objectiu

L'objectiu del present procés és establir la manera en què la UAB:

- Defineix les seves necessitats de recursos materials i serveis en relació amb els seus programes formatius.
- Planifica l'adquisició o la posada en marxa de recursos materials i serveis.
- Gestiona els recursos materials i els serveis.

2. Àmbit d'aplicació

El present procés és d'aplicació a tots els centres i les titulacions de la UAB.

3. Propietat del procés

Aquest procés es troba molt vinculat als centres, que és on es realitza l'activitat per si mateixa. El gerent és el propietari d'aquest procés marc de la UAB que en dicta el funcionament global i, com a tal, n'és el responsable de la supervisió i el seguiment, i de proposar a l'Equip de Govern les modificacions que estimi necessàries.

Els procediments específics de Gestió de recursos materials i serveis dels centres són propietat del degà o el director del centre, que vetllarà per la supervisió i el seguiment del desenvolupament del procés en el seu centre, i proposarà accions de millora a l'Equip de Direcció del Centre. Les propostes de millora que afectin el procés marc es comunicaran al gerent.

L'Administració de Centre dirigeix la gestió de les activitats que es despleguen en el procés.

4. Documentació associada (inputs)

Pla director 2010-2012
Pressupost de la UAB

5. Documentació generada (outputs)

Liquidació del pressupost
Informe executiu del funcionament de la gestió de recursos materials i de serveis
Inventari dels equipaments fixos i mòbils
Convocatòries per a la dotació de recursos finalistes
Resolució de les convocatòries per a la dotació de recursos finalistes

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el gerent de la Universitat.

En l'àmbit de centre, la revisió periòdica i la implantació de millores del procés particularitzat al centre recau en el degà o el director del centre, amb la col·laboració de l'Administració de Centre.

Es revisaran fonamentalment els següents aspectes:

- Funcionament dels circuits d'organització del procés.
- Funcionament dels aplicatius corporatius de gestió.
- Elaboració de l'Informe executiu del funcionament de la gestió de recursos materials i de serveis.
- Implementació de les millores.

7. Indicadors

Nombre de queixes rebudes relacionades amb els recursos materials i els serveis
Nombre d'incidències sobre manteniment recollides per les gestions acadèmiques dels centres
Nombre d'incidències recollides per les biblioteques, els serveis informàtics i el Campus virtual

8. Desenvolupament del procés (procediment)

S'inclou sota el concepte de recursos materials les instal·lacions (aules, sales d'estudi, aules d'informàtica, laboratoris docents, sales de reunió, despatxos i tutories) i l'equipament, material científic, tècnic, assistències i artístic necessari per al correcte desenvolupament dels programes formatius.

S'inclou sota el concepte de serveis els destinats al manteniment dels recursos materials i els directament vinculats als programes formatius. Si bé el nombre de serveis suportats per la UAB és elevat, són objecte d'aquest procés els serveis de biblioteca, els serveis informàtics i el Campus Virtual.

8.1 Recursos materials

La gestió dels recursos materials implica les següents activitats:

8.1.1 Identificació de les necessitats

Les necessitats de recursos materials, equipaments i serveis es detecten en l'àmbit dels centres de la Universitat. L'Equip de Direcció del Centre, personalitzat en el degà o el director del centre, és el responsable últim d'aquesta tasca. Per a això se serveix de:

L'Administració de Centre, que, sota la responsabilitat de l'administrador, s'encarrega de canalitzar i centralitzar les diferents demandes de recursos materials que es generen des de les diferents instàncies: professorat, estudiants, PAS, departaments, titulacions, serveis centrals del centre, Suport Logístic i Punt d'Informació (SLIPI), etc. L'Administrador de Centre comunica a l'Equip de Direcció del Centre les necessitats per a un període determinat.

Els equips de Coordinació de les titulacions i els equips de Direcció dels departaments detecten i planifiquen les necessitats d'equipament per al correcte desenvolupament dels programes educatius les fan arribar a l'Equip de Direcció del Centre.

Les necessitats de recursos materials i manteniment d'instal·lacions es refereixen a:

- Edificis.
- Aules i el seu equipament.
- Laboratoris i el seu equipament.
- Instal·lacions.
- Equipament informàtic.
- Biblioteques.
- Energies.
- Serveis diversos: bars, restaurants, serveis de neteja, reprografia, serveis de vigilància i mobilitat.

8.1.2 Planificació dels recursos i adquisició

L'Equip de Govern de la Universitat és el responsable final de proveir els recursos necessaris per garantir el manteniment i el bon funcionament de les instal·lacions, l'equipament i els recursos materials dels centres; tasca que realitza mitjançant (1) l'assignació d'un pressupost ordinari de funcionament a cada centre i (2) mitjançant una sèrie de convocatòries regulessis orientades a la dotació de recursos i l'establiment de pressuposts finalistes.

Detectades les necessitats, l'Equip de Direcció del Centre planifica l'adquisició dels centres, ja sigui a través del seu pressupost de funcionari ordinari, a través de les convocatòries regulars de dotació de recursos de la universitat, o mitjançant la sol·licitud expressa a l'Equip de Govern de partides finalistes puntuals.

L'Equip de Direcció del Centre és el responsable de presentar propostes a les següents convocatòries:

- Convocatòria de dotacions per a laboratoris docents.
- Sol·licitud al Pla d'Inversió Universitària (PIU).
- Convocatòria al pla de seguretat en laboratoris: de docència, d'investigació i EPI (Equips de Protecció Individual).

La convocatòria i la resolució de les dotacions es debat i aprova en la Comissió Delegada del Consell de Govern i es comuniquen a l'Equip de Direcció del centre. La Junta de centre aprova les dotacions pressupostàries assignades al centre.

L'Administració del Centre, a través del seu àmbit de Gestió Econòmica, dóna curs a les gestions d'adquisició.

L'Administració del Centre realitza la liquidació anual del pressupost, on es justifiquen les diferents actuacions realitzades i elabora un informe executiu del funcionament de la gestió de recursos materials i serveis que es remet a l'Equip de Direcció del centre.

La Junta de Centre aprova les liquidacions de pressupost presentades i l'informe executiu.

8.1.3 Manteniment d'equipaments, infraestructures i instal·lacions dels edificis

L'Administrador de Centre és el responsable últim del manteniment dels recursos materials del centre.

Per fer possible aquesta tasca, la Universitat compta amb una Direcció d'Arquitectura i Logística de què depèn la Unitat de Manteniment. En cada centre, sota la responsabilitat de l'administració de Centre, hi ha tècnics de manteniment que, en coordinació amb la unitat centralitzada i seguint les directrius que emanen de les necessitats específiques de cada centre, executen les actuacions pertinents. Així mateix, la Universitat compta amb la Direcció de Tecnologies de la Informació i Comunicació que coordina les unitats descentralitzades dels Serveis d'Informàtica Distribuïda del Centre, responsables de l'adequat funcionament dels equipaments informàtics de cada centre.

Totes les incidències detectades en aquests aspectes relatius al manteniment es canalitzen a través de l'àmbit de gestió del centre competent en la matèria per a la seva resolució, dirigits per l'Administració de Centre.

8.1.4 Gestió d'espais i del seu equipament

La gestió dels espais i del seu equipament és responsabilitat de l'administrador de Centre, que compta per a això amb el personal d'Administració del Centre i amb els aplicatius informàtics corporatius adequats.

L'Administració de Centre revisa anualment el funcionament de la gestió d'espais i el seu equipament, tenint en compte les queixes i els suggeriments rebuts sobre aquest àmbit (Procés PS5) i decideix les millores que cal introduir per a posteriors etapes.

8.2 Serveis

8.2.1 Biblioteques

La UAB compta amb set biblioteques, una cartoteca i un Centre de Documentació Europea ubicats als campus de Bellaterra i Sabadell i en els centres i les unitats docents situats a Barcelona.

El responsable del servei de Biblioteques de la UAB és el *Director de Biblioteques*. Cada Biblioteca compta, a més, amb una persona responsable de la Biblioteca.

Des del punt de vista d'alguns aspectes de les instal·lacions de les Biblioteques, la responsabilitat del seu manteniment recau sobre l'Administració de Centre a què està assignada la biblioteca.

INFORMACIÓ

Al portal UAB, www.uab.cat → Biblioteques es troba una informació exhaustiva sobre les biblioteques de la UAB, el seu funcionament i els serveis que ofereixen.

REVISIÓ I MILLORA

Les biblioteques porten a terme regularment enquestes de satisfacció entre els seus usuaris.

Així mateix, periòdicament es revisa la carta de serveis i el seu funcionament. El director de Biblioteques és el responsable últim d'aquesta revisió i de la implementació

de les propostes de millora que en puguin sorgir, tasca que realitza amb la col·laboració dels responsables de cada una de les Biblioteques de la Universitat.

El Servei de Biblioteques de la UAB disposa de la certificació ISO 9001 amb validesa fins a abril de 2012.

8.2.2 Serveis informàtics

El Servei d'Informàtica de la UAB gestiona els sistemes informàtics i les xarxes de comunicacions i dades de la universitat, posant-los al servei de professors, estudiants i PAS.

Són objectius dels serveis informàtics: (1) definir les línies generals d'actuació en matèria informàtica i de comunicacions, (2) vetllar perquè la Universitat disposi dels instruments informàtics requerits per cobrir les seves necessitats, (3) definir, coordinar el funcionament dels serveis d'Informàtica Distribuïda en els centres i assegurar la integritat i fiabilitat de les dades, els sistemes i les comunicacions.

El Servei d'Informàtica depèn estructuralment de la Gerència de la Universitat, que en aquest cas es personifica a la figura del director de les TIC. El Servei d'Informàtica central es complementa amb els serveis d'Informàtica Distribuïda (SID) en els centres que compten, cada un d'ells, amb un responsable del SID.

La responsabilitat de manteniment de les instal·lacions informàtiques dels centres és responsabilitat de l'Administració de Centre.

INFORMACIÓ

Al portal UAB, www.uab.cat → Administració i serveis → Serveis (o bé a l'adreça www.uab.cat/si) es troba una informació exhaustiva sobre el servei d'informàtica de la UAB i el seu funcionament.

REVISIÓ I MILLORA

El Servei d'Informàtica disposa d'un enllaç directe de consultes i incidències. Així mateix, periòdicament es revisen les necessitats de la Universitat en matèria informàtica. El director de les TIC és el responsable últim d'aquesta revisió i de la implementació de les propostes de millora que en puguin sorgir, tasca que realitza amb la col·laboració dels responsables del SID de cada centre que depenen orgànicament de l'Administració de Centre.

8.2.3 Campus Virtual

El Campus Virtual és una plataforma informàtica d'ús docent que proporciona un entorn virtual d'aprenentatge de suport per als estudis presencials, i vehicular per als estudis no presencials o semipresencials de la Universitat.

El Campus Virtual està gestionat per l'Oficina Autònoma Interactiva (OAID), òrgan de la Universitat responsable de coordinar, impulsar i desenvolupar l'aplicació de les tecnologies de la informació i les comunicacions en les metodologies docents de la Universitat.

L'Oficina Autònoma Interactiva depèn estructuralment de la Gerència de la Universitat, personificada en la figura del director de les TIC. L'Oficina Autònoma Interactiva compta amb un director de l'OAID.

INFORMACIÓ

L'accés al Campus Virtual està restringit a estudiants i professors. Ambdós col·lectius tenen accés directe a les assignatures que imparteixen o de les quals estan matriculats des de les seves corresponents Intranets.

L'Oficina Autònoma Interactiva disposa d'un portal propi al qual es pot accedir des de www.uab.cat/oaid.

REVISIÓ I MILLORA

El Campus Virtual disposa d'un enllaç directe de consultes i incidències. Així mateix, periòdicament es revisen les necessitats de la Universitat relatives a la plataforma virtual. El director de l'OAID és el responsable d'aquesta revisió i de la implementació de les propostes de millora.

8.2.4 Altres serveis

La UAB ofereix a la comunitat universitària un nombre elevat de serveis que no s'inclouen en aquest procés perquè es considera que la seva vinculació amb els programes formatius té una rellevància una mica menor que la dels tres serveis que s'han tractat. A tall d'exemple, alguns d'aquests serveis addicionals són els següents:

- Servei de publicacions.
- Serveis per a persones amb necessitats espacials (ADUAB, PIUNE).
- Fundació Autònoma Solidària.
- Treball Campus.
- Servei d'Idiomes.
- Servei d'Activitat Física.
- Servei Assistencial de Salut.

8.3 Revisió i millora

GESTIÓ DE RECURSOS MATERIALS

L'Equip de Direcció del Centre, amb la col·laboració de l'Administració de Centre, revisa anualment les activitats realitzades i presenta l'Informe executiu del funcionament de la gestió de recursos materials i de serveis a la Junta de Centre.

Aquest Informe executiu recull les millores que cal introduir en les activitats descrites en el procés.

L'Equip de Direcció del Centre és el responsable d'impulsar la implantació de les mesures de millora.

SERVEIS

Tots els serveis, com ja s'ha anat comentant, tenen establert un protocol de recollida d'incidències i de revisió periòdica de les seves activitats. El responsable del servei és l'encarregat d'impulsar la implantació de les accions de millores que puguin sorgir d'aquesta revisió.

8.4 Participació dels grups d'interès

Les activitats que desenvolupen en aquest procediment incideixen fonamentalment en el bon funcionament de les titulacions i, per tant, incideixen molt directament sobre els estudiants i sobre el professorat encarregat d'impartir la docència.

<i>Grups d'interès</i>	<i>Forma de participació</i>
Estudiants	Són els receptors directes (serveis) o indirectes (recursos materials) de les activitats enquadrades en aquest procés. Poden expressar el seu grau de satisfacció a través de les mesures de recollida d'incidències previstes i a través de les enquestes (genèriques) de satisfacció del procés PS6. Poden, a més, canalitzar els seus suggeriments a través dels equips de coordinació de les titulacions.
PAS	Són els principals executors de les activitats i serveis propis d'aquest procés.
Equips de Direcció dels centres, de Direcció dels departaments i de Coordinació de les titulacions	Tenen la responsabilitat de planificar les necessitats de recursos materials i serveis dels programes formatius i realitzar les accions necessàries per fer possible l'esmentada planificació.
Estudiants, professors i PAS	Debat en les comissions de Docència i de Coordinació de la titulació. Debat en les comissions delegades de la Junta de Centre.

8.5 Informació pública

Els serveis de la UAB poden consultar-se públicament a través dels seus portals específics i a través del portal UAB www.uab.cat → Administració_i_serveis → Serveis_del_Campus.

Els recursos materials estan molt lligats als centres i, per tant, la informació disponible sobre ells es troba als portals de cada centre en particular.

8.6 Rendició de comptes

La rendició de comptes interna a la UAB es realitza a través de l'Informe econòmic (comptabilitat analítica), la justificació de despeses, l'inventari d'equipaments i l'Informe executiu del funcionament de la gestió dels recursos materials i serveis que realitzen anualment els Centres. L'Informe executiu s'aprova en la Junta de Centre.

Els serveis tenen canals específics de rendició de comptes.

La rendició de comptes als diferents col·lectius queda assegurada, a més, a través de la participació dels col·lectius als òrgans col·legiats i a les comissions de debat següents:

- Comissió Delegada del Consell de Govern (PDI, PAS, estudiants).
- Junta de Centre (PDI, PAS, estudiants).

9. Flujograma: Gestión de recursos materiales y servicios (PS3)

9. Flujograma: Gestión de recursos materiales y servicios (PS3)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PS4. Organització acadèmica**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Vicegerent d'Ordenació Acadèmica	Gerència	(en procés)

1. Objectiu

L'objectiu del present procés és establir com es regulen i organitzen les activitats acadèmiques que fan possible el desenvolupament eficient de l'activitat docent: normatives que regulen el pas de l'estudiant per la universitat, procediments administratius, organització i planificació docent.

2. Àmbit d'aplicació

Aquest procés és d'aplicació en tots els centres de la Universitat i en les àrees i les oficines centrals directament vinculades amb els programes formatius i els estudiants.

3. Propietat del procés

El vicegerent d'Ordenació Acadèmica de la UAB és el propietari d'aquest procés marc de la UAB que en dicta el funcionament global i, com a tal, n'és el responsable de la supervisió i el seguiment, i de proposar a l'Equip de Govern de la UAB les modificacions que estimi necessàries.

Els processos específics dels centres són propietat del degà o el director del centre, que vetllarà per la supervisió i el seguiment del desenvolupament del procés en el seu centre, proposant accions de millora i portant a la pràctica les que incideixin en la seva responsabilitat. Les propostes de millora que afectin el procés marc es comunicaran al vicegerent d'Ordenació Acadèmica de la UAB.

4. Documentació associada (inputs)

Reial decret 1393/2007, de 29 d'octubre, pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials
Memòria de les titulacions acreditades (Procés PE3)
Normativa de matrícula (Acord de la Comissió d'Ordenació Acadèmica de 22 de juliol de 1999. Última modificació: 12 de desembre de 2008)
Convocatòries de beques i ajuts a l'estudi UAB
Normativa sobre avaluació dels estudiants (en fase d'aprovació)
Normativa sobre custòdia i revisió de proves (Acord de la Comissió d'Ordenació Acadèmica de 28 de juny de 1993)
Normativa sobre reconeixement i transferència de crèdits (Acord de la Comissió d'Assumptes Acadèmics de 15 de juliol de 2008. Última modificació: 28 de juliol de 2009)
Normativa de permanència (Acord del Consell Social de 22 de maig de 1992. Última modificació: 17 de setembre de 1999)

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Calendari acadèmic
Calendari administratiu
Pla docent de les titulacions
Pla docent dels departaments
Horaris i aulari de les titulacions
Guies docents d'assignatures i mòduls

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el vicegerent d'Ordenació Acadèmica de la UAB.

7. Indicadors

Nombre de departaments que a 30 de juliol no han completat la introducció del seu pla docent en l'aplicatiu corporatiu corresponent
Queixes rebudes en relació amb la gestió acadèmica dels estudis (Procés PS5)
Nivell de satisfacció mitjà dels estudiants expressat en l'enquesta sobre el procés de matriculació (Procés PS6)

8. Desenvolupament del procés (procediment)

8.1 Normatives acadèmiques

El Consell de Govern de la UAB és l'òrgan responsable de l'aprovació, a proposta de l'Equip de Govern, de les normatives que afecten l'àmbit acadèmic:

- Normativa de matrícula.
- Beques i ajuts de col·laboració de la UAB.
- Normativa sobre avaluació dels estudiants.
- Normativa sobre custòdia i revisió de proves.
- Normativa sobre reconeixement i transferència de crèdits.
- Expedició del títol i del Suplement Europeu del Títol.

La proposta i l'aprovació de les normatives o de les seves eventuais modificacions segueix els següents passos:

1. Elaborar la proposta de normativa, a instàncies de l'Equip de Govern, pels serveis tècnics corresponents.
2. S'informa el Consell de Govern sobre la normativa proposada i s'hi incorporen les eventuais millores suggerides.
3. La proposta de normativa es remet a la Comissió Delegada del Consell de Govern per al seu debat i aprovació.
4. La proposta aprovada s'eleva al Consell de Govern per a la seva aprovació definitiva.
5. La Normativa sobre permanència requereix, a més, la seva aprovació pel Consell Social.

Els estudiants poden consultar aquestes normatives al portal de la UAB www.uab.cat → Estudiants → Informació_Acadèmica (més informació acadèmica) → Normatives.

8.2 Calendari administratiu

El calendari administratiu estableix els períodes en els quals es pot sol·licitar l'accés als estudis (períodes de preinscripcions, dates de resolució de les admissions, sol·licituds i resolució de trasllats d'expedient), matricular-se, sol·licitar convalidacions, reconeixement i transferència de crèdits (períodes de sol·licitud i dates de resolució) i sol·licitar canvis del règim de permanència.

El calendari administratiu l'aproven anualment les comissions delegades de Consell de Govern a proposta de l'Equip de Govern. L'organització d'aquestes activitats correspon a l'Àrea d'Assumptes Acadèmics de la Universitat, que assessora l'Equip de Govern en l'elaboració de la proposta de calendari administratiu.

Els equips de Direcció dels centres poden adequar el calendari a les particularitats pròpies del centre, dins dels marges que permeti.

Els estudiants poden consultar aquestes normatives al portal del centre.

8.3 Activitats de matriculació

El procés de matriculació està reglamentat per l'Acord de la Comissió d'Ordenació Acadèmica de 22 de juliol de 1999, modificat per la Comissió d'Assumptes Acadèmics de 14 de juny de 2005.

L'organització del procediment general de matriculació correspon a l'Àrea d'Assumptes Acadèmics, mentre que l'execució del procediment per si mateix es realitza en els centres.

Els equips de Direcció dels centres poden adequar el calendari i el procediment de matrícula a les particularitats pròpies del Centre, dins dels marges que el procediment marc determini. La Gestió Acadèmica del Centre és la responsable d'organitzar els dispositius de matrícula propis, tant dels ensenyaments de grau com dels ensenyaments de màster.

L'estudiant pot escollir entre tres modalitats de matriculació:

- Matrícula assistida, col·lectiva, en una aula informàtica.
- Matrícula presencial, amb cita prèvia.
- Automatrícula, dirigida als alumnes que no són de nou accés.

Els estudiants, en el moment de la matrícula, responen una enquesta de satisfacció sobre el procés de matrícula (Procés PS6). L'Equip de Direcció dels centres analitza les dades i proposa les millores que cal introduir en l'activitat de matrícula a la Gestió Acadèmica del centre.

Els estudiants poden consultar el procediment i els períodes de matriculació al portal UAB www.uab.cat → Matrícula, o al portal del centre.

8.4 Organització docent

S'entén per "organització docent" totes les accions que és necessari dur a terme per establir l'estructura de grups (nombre d'alumnes per grup i nombre de grups) per tipologia docent, i la designació del professorat que impartirà les assignatures.

L'Equip de Direcció del Centre, personalitzat en el degà o el director del centre, és el responsable final d'establir l'organització docent de les titulacions impartides en el seu centre.

L'Equip de Coordinació de la titulació elabora una proposta de Pla docent per al curs actual que es debat i aprova en les comissions de Docència o de Coordinació de la titulació. Aquesta proposta es fa arribar, a través dels mecanismes establerts en cada

centre, als departaments. La designació dels professors que cobriran les necessitats docents de les titulacions correspon al director de departament, que defineix d'aquesta manera el pla docent del departament.

L'assignació final de professors a les assignatures d'una titulació ha de comptar amb el vistiplau de les comissions de Docència o de Coordinació de la titulació. Les eventuais discrepàncies entre la sol·licitud de la titulació i l'assignació de professorat realitzada pel departament es debaten i resolen en les comissions delegades de la Junta de Centre.

Els departaments introdueixen en l'aplicatiu corporatiu de programació docent el seu pla docent, que conté:

- Nombre de grups de matrícula per a cada assignatura.
- Nombre de grups per tipologia docent (desdoblaments).
- Nombre total d'hores d'activitats dirigides.
- Nombre total d'hores d'activitats supervisades en les quals es requereixi presència d'un professor.
- Encàrrec docent als departaments.

L'Oficina de Programació i de Qualitat (OPQ) gestiona i coordina les activitats centralitzades de programació docent.

L'Àrea d'Assumptes Acadèmics programa la matriculació en funció del primer punt. L'Equip de Govern estudia l'adequació dels recursos humans a la planificació proposada.

8.5 Programació acadèmica

8.5.1 Calendari acadèmic

La Comissió Delegada del Consell de Govern, a proposta de l'Equip de Govern, aprova anualment el calendari acadèmic global de la UAB.

L'esmentat calendari admet un cert nivell de personalització per centres. La Junta de Centre aprova, a proposta de l'Equip de Direcció del centre, el calendari acadèmic específic del centre.

8.5.2 Horaris i aulari

Les comissions de Docència o Coordinació de la titulació aproven, a proposta de l'Equip de Coordinació de la titulació, els horaris en els quals s'impartiran les activitats docents vinculades als estudis.

La Gestió Acadèmica del centre assigna, d'acord amb el coordinador de la titulació, les aules i altres espais afins en els quals es desenvoluparan les activitats docents.

8.5.3 Guies docents

L'elaboració, l'aprovació, la difusió i el seguiment de les guies docents s'estableixen en el Procés PC2.

Els estudiants poden consultar la programació acadèmica del curs al portal del centre (calendari acadèmic, horaris i aules) i al Campus Virtual (guies docents detallades).

8.6 Revisió dels subprocediments específics

A excepció de l'elaboració de normatives, la revisió de les quals es realitza a demanda, la resta dels procediments concrets (subprocediments) es revisen anualment. Els responsables de la revisió i de la implementació de les millores proposades són els mateixos òrgans responsables de la seva execució:

Activitat	Periodicitat de la revisió	Responsable
Normatives acadèmiques	a demanda	Equip de Govern, amb l'assessorament dels serveis tècnics corresponent.
Calendari administratiu	anual	Equip de Govern, amb l'assessorament de l'Àrea d'Assumptes Acadèmics.
Calendari acadèmic		
Activitats de matriculació	anual	Àrea d'Assumptes Acadèmics i gestions acadèmiques dels centres.
Organització docent	anual	Equip de Direcció del Centre, amb l'assessorament dels equips de Coordinació de les titulacions.
Programació acadèmica		
Calendari acadèmic del Centre		
Calendari administratiu del centre		

8.7 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Alumnes, professors i PAS	Són els col·lectius receptors del procés. Participen en les diferents fases del procés a través de les comissions de Docència i de Coordinació de les titulacions, les comissions delegades de les juntes de centre i les comissions delegades del Consell de Govern.
Agents socials	Participen en la presa de decisions relatives a les normatives acadèmiques a través dels seus representants en el Consell Social.

8.8 Informació pública

Tota la informació resultant del procés es fa pública a través del portal UAB o del centre (ambdós d'accés universal), de les intranets i del Campus Virtual. La programació acadèmica es recull, a més, en la Guia de l'estudiant, accessible des del portal UAB.

Activitat	Publicació en	
Normatives acadèmiques	Portal UAB	www.uab.cat → Estudiants→ Informació_Acadèmica (més informació) →Normatives
Calendari administratiu	Portal UAB Portal del centre	www.uab.cat → Administració_i_Serveis→ Calendari_Administratiu
Calendari acadèmic	Portal UAB Portal del centre	www.uab.cat → Estudiants→ Calendari_Acadèmic
Activitats de matriculació	Portal UAB Portal del centre	www.uab.cat → Matrícula
Organització docent	Intranets	
Horaris/aulari	Portal del centre	
Guies Docents	Portal UAB Campus Virtual	Fitxa de la titulació
Guia de l'estudiant	Portal UAB	www.uab.cat → Estudiants→ Guia_de l'estudiant

8.9 Rendició de comptes

La rendició de comptes als diferents col·lectius queda assegurada a través de la participació dels col·lectius als òrgans col·legiats i a les comissions de debat següents:

- Comissions de Docència i de Coordinació de les titulacions (PDI, PAS i estudiants).
- Comissions delegades de la Junta del Centre (PDI, PAS i estudiants).
- Comissions delegades del Consell de Govern (PDI, PAS i estudiants).
- Consell de Govern de la UAB (Equip de Govern i PDI).

9. Flujograma: Organización Académica (PS4)

9. Diagrama de flux (PSI)

9. Flujograma: Organización Académica (PS4)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PS5. Gestió de queixes i suggeriments**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Responsable de Qualitat	Comissió Delegada del	(en procés)

1. Objectiu

L'objectiu del present procés és organitzar les activitats que garanteixin la recollida d'incidències (queixes, suggeriments, etc.), el seguiment de les incidències fins que es resolen i aplicació de la informació recollida en la millora dels programes formatius.

2. Àmbit d'aplicació

El present procés és d'aplicació a la gestió de queixes, reclamacions i suggeriments relacionats amb els programes formatius que impliquin centres, titulacions i serveis.

3. Propietat del procés

Aquest procés es troba molt vinculat als centres, que és on es realitza l'activitat per si mateixa. El responsable de Qualitat de la UAB és el propietari d'aquest procés marc de la UAB que dicta el funcionament global del procés i, com a tal, n'és el responsable de la supervisió i el seguiment, i de proposar a l'Equip de Govern les modificacions que estimi necessàries.

Els procediments específics de Gestió de queixes i suggeriments dels centres són propietat del degà o el director del centre, que vetllarà per la supervisió i el seguiment del desenvolupament del procés en el seu centre, i proposarà accions de millora a l'Equip de Direcció del centre. Les propostes de millora que afectin el procés marc es comunicaran al responsable de Qualitat de la UAB.

L'Administració de centre dirigeix la gestió de les activitats que es despleguen en el procés.

4. Documentació associada (inputs)

Pla director 2010-2012

Directrius del programa AUDIT

5. Documentació generada (outputs)

Informe anual de la gestió de queixes i suggeriments del centre

Memòria anual del Defensor Universitari

Informes de seguiment de les titulacions: de centre, de titulació i de la UAB (Procés PC7)
--

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el responsable de Qualitat de la UAB.

En l'àmbit del centre, la revisió periòdica i la implantació de millores del procés particularitzat en el centre recau en el *degà* o *el director* del centre, amb la col·laboració de l'Administració de centre.

Es revisaran fonamentalment els següents aspectes:

- Funcionament dels circuits de recollida de queixes i suggeriments.
- Presentació de l'Informe anual de la gestió de queixes i suggeriments del centre.
- Anàlisi dels indicadors d'aquest procés.
- Proposta de millores a introduir en el procés.

7. Indicadors

Nombre de queixes rebudes, desglossat per tipologia i per via d'entrada de la queixa
Temps mitjà de resposta a l'usuari, desglossat per centres
Temps mitjà de resolució, desglossat per centres
Taxa d'eficàcia, desglossada per centres

8. Desenvolupament del procés (procediment)

8.1 Canals de recepció d'incidències (queixes i suggeriments)

FONTS D'INFORMACIÓ

Professors, estudiants i PAS són les fonts naturals de queixes, reclamacions i suggeriments.

CANALS DE RECEPCIÓ

Els canals de recepció de les queixes, les reclamacions i els suggeriments són:

- Els equips de Coordinació de les titulacions
- L'Administració dels centres
- Els equips de Direcció dels centres
- Els departaments
- L'aplicatiu UAB digueu?
- El Defensor Universitari
- Els serveis

PROCEDIMENT DE RECEPCIÓ

Les incidències relacionades amb qüestions docents les rep, d'una manera natural, l'Equip de Coordinació de la titulació i, eventualment l'Equip de Direcció del Centre (a través dels fulls de reclamació disponibles en la Gestió Acadèmica del centre) o, amb molta menor freqüència, els departaments.

- Incidències (queixes o suggeriments) canalitzades pels coordinadors de titulació, i pels departaments.
- Fulls de reclamació a disposició dels usuaris, en les gestions acadèmiques dels centres.

Les incidències que rep el Defensor Universitari, relacionades amb aspectes diversos del desenvolupament de les titulacions, s'envien a l'Equip de Direcció del centre.

Els mitjans de recollida de les incidències relacionades amb aspectes d'infraestructures, manteniment i recursos materials per part de l'Administració de centre són:

- L'aplicatiu informàtic UAB, digueu?, accessible des del portal UAB a través de les pàgines dedicades a estudiants, a professors i a PAS.
- Els Serveis del Centre: Gestió Acadèmica i Suport Logístic i Punt d'Informació (SLIPI).

Finalment, els serveis tenen els seus canals específics de recollida d'incidències.

8.2 Actuacions sobre les incidències rebudes

QUEIXES I RECLAMACIONS

Les queixes o les reclamacions són analitzades per l'Equip de Coordinació de la titulació, l'Equip de Direcció del centre, l'Administració del centre, els serveis o el Defensor Universitari depenent de la seva naturalesa. La resolució de la queixa o la reclamació es comunica per escrit al reclamant, i se li dóna l'oportunitat de recórrer a instàncies superiors si no està d'acord amb la solució adoptada.

La queixa o la reclamació es reporta com a resolta.

SUGGERIMENTS

El suggeriment s'analitzen seguint els mateixos cursos que en el cas anterior. Si el suggeriment s'estima viable i convenient, es comunica la solució adoptada a la persona que ha realitzat el suggeriment. En qualsevol cas s'envia un escrit al remitent en què se li agraeix el suggeriment.

RESOLUCIÓ DE LES INCIDÈNCIES

Si es tracta d'incidències relacionades amb l'àmbit docent rebudes per l'Equip de Coordinació de la titulació, aquest les analitza i tracta de resoldre-les. En cas que la solució superi les seves responsabilitats, remet la queixa o el suggeriment a l'Equip de Direcció del centre.

Si es tracta d'incidències relacionades amb l'àmbit d'infraestructures, manteniment i recursos materials el procediment és anàleg: l'Administració de centre tracta de solucionar la incidència i, si això no és possible, la remet a l'Equip de Direcció del centre.

En tot cas, la instància que resol la queixa o el suggeriment és l'encarregada de comunicar a la persona interessada la resolució de la queixa o el suggeriment. Quan la queixa o el suggeriment es passi a una instància superior es comunica a la persona interessada.

Els serveis, com ja s'ha dit, tenen canals de gestió de queixes i incidències propis que funcionen d'una manera anàloga als aquí escrits encara que impliquen instàncies específiques dels serveis.

8.3 Revisió i millora

L'Equip de Direcció del centre, amb el suport de l'Administració de centre elabora un Informe anual de la gestió de queixes i suggeriments en el qual inclou i analitza el funcionament de les diferents activitats i proposa accions de millora quan es considera oportú. Es comunica el contingut d'aquest document en la Junta de Centre.

Els equips de Coordinació de les titulacions incorporen les dades que els afecten de l'informe a l'Informe de seguiment de titulació (Procés PC7).

L'Informe anual de la gestió de queixes i suggeriments es guarda en el gestor documental.

8.4 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Estudiants, professors i PAS	Generadors de queixes, reclamacions i suggeriments.
Equips de Coordinació de titulacions, equips de Direcció i Administradors de centres, responsables de serveis	Anàlisi i resolució de les incidències. Revisió dels seus processos específics de resolució d'incidències.

8.5 Informació pública

No es genera en aquest procés.

8.6 Rendició de comptes

La rendició de comptes es realitza a través de l'Informe anual de la gestió de queixes i suggeriments dels centres, de la seva presentació a la Junta de Centre i de la seva incorporació als informes de seguiment de les titulacions, de centre i de la UAB (Procés PC7), així com dels informes específics que elaborin els serveis.

La rendició de comptes als diferents col·lectius queda assegurada, a més, a través de la participació dels col·lectius als òrgans col·legiats i a les comissions de debat següents:

- Comissions de Docència i de Coordinació de les titulacions (PDI, PAS i estudiants).
- Comissions delegades de la Junta de Centre (PDI, PAS i estudiants).

9. Flujograma: Gestión de quejas y sugerencias (PS5)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PS6. Satisfacció dels grups d'interès**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'elaboració	Data d'aprovació
Director de l'Oficina de	Comissió Delegada del	(en procés)

Programació i de Qualitat	Consell de Govern	
---------------------------	-------------------	--

1. Objectiu

L'objectiu del present procés és establir els mecanismes a través dels quals es recullen evidències sobre el grau de satisfacció dels diferents grups d'interès, com s'analitzen les esmentades evidències i com s'utilitzen en el procés de millora contínua de les titulacions.

2. Àmbit d'aplicació

El present procés implica totes les titulacions ofertes pels centres de la Universitat i tots els col·lectius que hi participen: estudiants, professors, personal d'administració i serveis, titulats, agents socials i societat en general.

3. Propietat del procés

El propietari d'aquest procés és el director de l'Oficina de Programació i de Qualitat (OPQ) de la Universitat, que se n'encarrega de la supervisió i el seguiment, i de proposar a l'Equip de Govern les modificacions que estimi necessàries.

4. Documentació associada (inputs)

Estatuts de la UAB
Pla director 2010-2012

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Informe sobre el grau de satisfacció dels grups d'interès

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el director de l'Oficina de Programació i de Qualitat (OPQ), que compta amb el suport tècnic del personal de la seva oficina.

Es revisaran fonamentalment els següents aspectes:

- Enquestes realitzades a grups d'interès.
- Grups de discussió realitzats.
- Funcionament dels instruments de mesura.
- Funcionament de la gestió documental
- Disseny de plans de millora si fos necessari.
- Seguiment de la implantació dels plans de millora en anys anteriors.

7. Indicadors

Nombre d'accions planificades l'any en curs
Percentatge de les accions realitzades respecte a les planificades
Nombre de noves accions planificades respecte al curs anterior
Nombre d'enquestats, desglossat per enquesta

8. Desenvolupament del procés (procediment)

8.1 Planificació de les accions

El director de l'Oficina de Planificació i de Qualitat és el responsable d'elaborar la proposta d'accions de recollida d'informació, en l'àmbit central, sobre el grau de satisfacció dels diferents grups d'interès amb el desenvolupament dels processos formatius de la Universitat. La planificació d'accions en l'àmbit dels centres és responsabilitat de l'Equip de Direcció del centre.

L'Equip de Govern dona la seva conformitat a les accions proposades d'àmbit central.

La recollida d'informació sobre el grau de satisfacció dels grups d'interès està, en general, pobrament resolta a les nostres universitats. A la UAB, és un procés en fase de desenvolupament.

La taula següent mostra les accions implantades en l'actualitat i les previstes a curt termini. La primera columna identifica els grups d'interès, la segona mostra l'activitat respecte a la qual es vol conèixer la seva opinió i la tercera columna indica l'acció a través de la qual s'obté la informació. La quarta i última columna especifica l'estat de l'acció: una "F" significa que l'acció està funcionant actualment (curs 2009-2010), la indicació del curs reflecteix la previsió del moment en què l'esmentada acció serà activa i "en estudi" significa que encara no es pot donar una estimació del moment en què l'acció s'implantarà.

Aquestes accions específiques proporcionen, en la majoria dels casos, una valoració quantitativa del grau de satisfacció dels diferents col·lectius. És important ressaltar el fet que aquesta informació es veu complementada qualitativament per les opinions que cada col·lectiu expressa, a través dels seus representants, en el Consell Social, les comissions delegades del Consell de Govern, el Consell de Govern, les comissions delegades de les Juntes de Centre i les mateixes juntes de centre, i en les comissions de Docència i de Coordinació de les titulacions.

Taula 1: Accions previstes i col·lectiu al qual van dirigides

<i>Col·lectiu consultat</i>	<i>Grau de satisfacció respecte a...</i>	<i>Acció</i>	<i>Estat actual</i>
Estudiants de nou ingrés	Procés d'accés i matrícula	Enquesta de satisfacció amb el procés de matrícula	F
Estudiants al llarg de la seva estada a la Universitat	Professorat	Enquestes PAAD	F
	Assignatures	Enquesta en línia per assignatures	2010-2011
	Cursos ja realitzats	Enquesta entre 2n-3r curs en els graus	2011-2012
	Mobilitat	Enquestes de mobilitat	F
Titulats	Estudis cursats	Enquesta a nous graduats	F
	Inserció laboral	Enquesta d'inserció laboral	F
Professors	La seva activitat docent	Enquesta	2011-2012
	L'oferta formativa que la Universitat els posa a disposició	Enquesta sobre formació del PDI	F
	La forma en la qual són avaluats	En estudi	
Personal d'administració i serveis	La seva activitat professional	En estudi	
	L'oferta formativa que la Universitat li posa a disposició	Enquesta sobre formació del PAS	F
	La forma en la qual és avaluat	En estudi	
Agents socials	Les competències dels titulats	Enquestes de Treball Campus sobre pràctiques externes no curriculars	F
		Reunions dels <i>Focus Groups</i>	F
		Pràctiques externes curriculars	F
		TFE realitzats en institucions externes	F
La societat en general	Indicadors indirectes sobre el funcionament global de la UAB i el seu impacte sobre la societat	Participació en el Consell Social de la UAB	F
Tots els grups d'interès	Indicadors indirectes (queixes i suggeriments)	Defensor Universitari	F
		UAB digueu?	F
		Queixes rebudes per l'Equip de Direcció del centre	F
		Queixes rebudes per l'Equip de Direcció de la titulació	F

La següent taula identifica els responsables de dur a terme aquestes accions i el procés en el qual es generen.

Taula 2: Responsables de la realització de les accions

<i>Accions</i>	<i>Organisme responsable</i>	<i>Procés</i>
Enquesta de satisfacció amb el procés de matrícula	Gestions Acadèmiques dels centres	PS4
Enquestes PAAD	Oficina de Programació i de Qualitat	PS9
Enquestes de mobilitat	Àrea de Relacions Internacionals	PC6
Enquestes a nous graduats	Oficina de Programació i de Qualitat	PS6
Enquestes d'inserció laboral	Oficina de Programació i de Qualitat	PS7
Enquesta de satisfacció amb el programa de formació del PDI	Unitat d'Innovació Docent en Educació Superior	PS1
Enquesta de satisfacció amb el programa de formació del PAS	Direcció de l'Àrea de PAS-Unitat de formació	PS2
Enquestes de Treball Campus sobre pràctiques externes no curriculars	Treball Campus	
Reunions dels <i>Focus Groups</i>	Oficina de Programació i de Qualitat	PS7
Pràctiques externes curriculars	Equips de Coordinació de les titulacions	PC3
Treballs de final d'estudis realitzats en institucions externes	Equip de Coordinació de les titulacions	PC3
Indicador indirecte: Defensor Universitari	Defensor Universitari (Síndic de Greuges)	PS5
Indicador indirecte: UAB digueu?	Equip de Direcció dels centres	PS5
Indicador indirecte: queixes rebudes per l'Equip de Direcció	Equip de Direcció dels centres	PS5
Indicador indirecte: queixes rebudes per l'Equip de Coordinació de la titulació	Equip de Coordinació de les titulacions	PS5

Cada acció té associat un calendari d'execució i recollida que defineix l'òrgan responsable de l'acció.

L'Oficina de Programació i de Qualitat és l'encarregada de la recollida dels resultats d'aquestes accions. Amb els esmentats resultats, el director de l'Oficina de Programació i de Qualitat elabora anualment un Informe sobre el grau de satisfacció dels grups d'interès, que es fa arribar als grups d'interès i a l'Equip de Govern.

L'Informe sobre el grau de satisfacció dels grups d'interès es guarda en el gestor documental, del qual s'extreuen els indicadors que són necessaris en les activitats d'avaluació i de seguiment.

8.2 Difusió dels resultats

El director de l'Oficina de Programació i de Qualitat presenta a l'Equip de Govern l'Informe sobre el grau de satisfacció dels grups d'interès i a les comissions delegades del Consell de Govern corresponents, per a la seva informació.

L'Equip de Govern remet els informes de resultats als equips de Direcció dels centres perquè les seves respectives comissions delegades puguin reflexionar-hi en el marc de l'elaboració dels informes de seguiment i desenvolupin propostes de millores en els àmbits d'actuació que consideri necessaris. (Procés PC7).

8.3 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Tots	Agents objectiu de les accions de consulta.
Equips de Direcció dels centres, dels departaments i de Coordinació de les titulacions	A més de rebre informació sobre els resultats de les consultes, aquests grups participen proposant les noves accions de consulta que considerin convenients.

8.4 Informació pública

La forma en la qual els resultats de les diferents consultes es fan públics s'especifica en cada un dels processos que els generen.

8.5 Rendició de comptes

L'Informe sobre el grau de satisfacció dels grups d'interès, presentat anualment a l'Equip de Govern i a la Comissió Delegada del Consell de Govern constitueix el document més important de rendició de comptes d'aquest procés.

La rendició de comptes als diferents col·lectius queda assegurada, a més, a través de la participació dels col·lectius als òrgans col·legiats i a les comissions de debat següents:

- Comissions delegades del Consell de Govern.
- Comissions delegades de la Junta de Centre.
- Comissions de Docència i Coordinació de les titulacions.

9. Flujograma: Satisfacción de los grupos de interés (PS6)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PS7. Inserció laboral dels titulats**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Direcció de l'Oficina de Programació i de Qualitat	Comissió Delegada del Consell de Govern	(en procés)

1. Objectiu

L'objectiu del present procés és establir les activitats encaminades al manteniment d'un sistema de recollida d'informació sobre la inserció laboral dels titulats de la UAB i la posterior utilització d'aquests resultats en la millora de les titulacions i en l'orientació professional dels estudiants.

2. Àmbit d'aplicació

Aquest procediment implica totes les titulacions oficials que s'imparteixen a la UAB.

3. Propietat del procés

El propietari d'aquest procés és el director de l'Oficina de Programació i de Qualitat, que té la responsabilitat de supervisar-lo i dur-ne a terme el seguiment, i de proposar a l'Equip de Govern les modificacions que estimi necessàries.

4. Documentació associada (inputs)

Memòria de les titulacions acreditades (Procés PE3)
Recomanacions per al seguiment dels títols oficials. Document elaborat per la REACU (12 de març de 2009)

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Qüestionari dels estudis d'inserció laboral
Informes d'inserció laboral dels titulats (per titulacions)
Resums dels <i>Focus Groups</i>

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada etapa de recollida d'informació. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el director de l'Oficina de Programació i de Qualitat (OPQ) que s'encarrega de l'Observatori de Graduats de la UAB.

Es revisaran fonamentalment els següents aspectes:

- Valoració dels resultats recollits.
- Difusió dels resultats entre els centres i les titulacions, així com el seu ús en el **Procés PC7** de seguiment, avaluació i millora de les titulacions.
- Grau de difusió entre els grups d'interès.
- Propostes de millora.

Les millores que cal introduir en el procés són responsabilitat del director de l'Oficina de Programació i de Qualitat.

7. Indicadors

Nombre de titulats enquestats
Percentatge de titulats enquestats respecte a la seva promoció
Nombre d'empreses i institucions contactades per realitzar els Focus Groups
Nombre d'empreses i institucions que han assistit als Focus Groups, desglossat per àmbits
Nombre de reunions dels Focus Groups realitzades
Satisfacció dels assistents als Focus Groups, desglossada per acadèmics i ocupadors

8. Desenvolupament del procés (procediment)

Una de les tasques que l'Oficina de Programació i de Qualitat té encomanades per a l'Equip de Govern és actuar com a Observatori de Graduats de la UAB, amb les següents responsabilitats:

- Realitzar estudis sobre la inserció laboral dels titulats de la UAB.
- Organitzar reunions periòdiques entre acadèmics i representants dels sectors socioeconòmics (*Focus Groups*).
- Proporcionar informació sobre la inserció de titulats i la valoració que fan dels estudis cursats en vista de la seva situació professional.

8.1 Recollida de la informació sobre la inserció laboral dels titulats de la UAB

La informació sobre la inserció laboral dels titulats s'obté fonamentalment de dues fonts: els estudis d'inserció laboral que realitza l'AQU en l'àmbit de Catalunya i les enquestes gestionades per la mateixa UAB.

8.1.1 Estudis d'inserció d'AQU Catalunya

AQU Catalunya realitza i publica periòdicament estudis d'inserció laboral dels titulats de les universitats públiques catalanes.

8.1.2 Estudis d'inserció organitzats des de la UAB

L'Oficina de Programació i de Qualitat, actuant com a Observatori de Graduats de la UAB, realitza estudis sobre la inserció laboral dels titulats de la UAB per cobrir les necessitats d'informació de les titulacions no contemplades en els estudis d'inserció laboral d'AQU Catalunya.

Aquests estudis es realitzen a través d'una enquesta fonamentalment telefònica dirigida a titulats que van finalitzar els seus estudis tres anys abans del moment de l'enquesta.

La validació de les dades així obtingudes és responsabilitat de l'Oficina de Programació i de Qualitat.

8.1.3 Elaboració i difusió dels informes d'inserció dels titulats

Amb la informació obtinguda, l'Oficina de Programació i de Qualitat elabora un Informe d'inserció dels titulats per a cada titulació de la Universitat. Els informes d'inserció dels titulats es guarden en el gestor documental i es fan arribar a l'Equip de Govern de la Universitat, als equips de Direcció dels centres i als equips de Coordinació de les titulacions.

8.2 Recollida de la informació sobre la visió que els ocupadors tenen dels titulats (*Focus Groups*)

8.2.1. Organització i desenvolupament dels *Focus Groups*

Els *Focus Group* són reunions de discussió i debat entre representants de diferents sectors econòmics i representants dels centres i les titulacions de la UAB.

Els convoca periòdicament l'Oficina de Programació i de Qualitat i se centren fonamentalment en els següents aspectes:

- Nous perfils professionals i noves competències.
- Adequació entre formació i perfils professionals.
- Valoració del nivell formatiu dels titulats de la UAB.
- Recomanacions a la Universitat des dels sectors econòmics.

8.2.2. Elaboració i difusió dels resums dels *Focus Groups*

L'Oficina de Programació i de Qualitat elabora els resums dels *Focus Groups* que recullen els punts debatuts en les reunions i les conclusions assolides. Aquests resums es fan arribar als assistents a les sessions, a l'Equip de Govern de la UAB, als equips de Direcció dels centres i als coordinadors de les titulacions participants.

Els resums dels *Focus Groups* es guarden en el gestor documental.

8.3 Utilització dels informes sobre la inserció laboral i resums dels *Focus Group*

Tant els informes d'inserció laboral dels titulats com els resums dels *Focus Groups* posats a disposició dels equips de Direcció dels centres i dels coordinadors de titulació s'utilitzen en el procés de seguiment, avaluació i millora de les titulacions (Procés PC7).

Així mateix, aquestes informacions són de gran utilitat per a les activitats d'orientació professional descrites en el Procés PC4.

8.4 Revisió de la recollida i processat d'informació sobre inserció laboral i sobre els *Focus Groups*

Les enquestes d'inserció laboral utilitzen els formularis d'AQU Catalunya i segueixen una metodologia ben establerta, fruit d'anys d'experiència. Es revisen a demanda, quan alguna incidència significativa o algun canvi en les pautes d'AQU Catalunya ho recomanen.

El funcionament dels *Focus Groups* es revisa anualment.

L'Oficina de Programació i Qualitat és responsable, en ambdós casos, tant de la revisió com de la implementació de les eventuais accions de millora que es proposin.

8.5 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Equips de Coordinació de les titulacions i equips de Direcció dels centres	Són els principals usuaris dels resultats generats en aquest procediment, a través dels quals poden estudiar estratègies de millora de les titulacions. Participen, a més, en els <i>Focus Groups</i> .
Agents socials (ocupadors)	Participen en els <i>Focus Groups</i> i, indirectament, en les enquestes d'inserció laboral.
Estudiants	Són beneficiaris indirectes.
Titulats	Participen en les enquestes d'inserció i, eventualment, en els <i>Focus Groups</i> .
Estudiants, professors i PAS	Poden proposar accions dirigint-se a l'Oficina de Programació i de Qualitat.

8.6 Informació pública

L'Observatori de Graduats compta amb una pàgina web accessible (accés universal) des del portal UAB www.uab.cat → Institucions_i_empreses → Observatori_de_Graduats on publica els informes d'inserció laboral i els resums dels *Focus Groups*.

8.7 Rendició de comptes

Els informes d'inserció laboral i els resums dels *Focus Groups*, presentats anualment a l'Equip de Govern i a la Comissió Delegada del Consell de Govern i publicats al portal UAB, constitueixen els documents més importants de rendició de comptes a la UAB (Equip de Govern) i a la societat.

Proceso PS7: Inserción laboral de los egresados

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PS8. Informació pública i rendició de comptes**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Responsable del Gabinet	Equip de Govern	(en procés)

del Rectorat		
--------------	--	--

1. Objectiu

L'objectiu del present procés és definir i organitzar les accions necessàries per garantir l'accés públic a la informació sobre els programes formatius oficials que s'imparteixen a la UAB i els resultats obtinguts, assumint així el compromís de rendició de comptes als diferents grups d'interès i a la societat.

2. Àmbit d'aplicació

El contingut d'aquest procés implica tots els centres i totes les titulacions que s'imparteixen a la UAB.

3. Propietat del procés

El propietari d'aquest procés és el *responsable del Gabinet del Rectorat*, que s'encarrega de la supervisió i el seguiment del procés, i de proposar a l'Equip de Govern les modificacions que estimi necessàries.

4. Documentació associada (inputs)

Reial decret 1393/2007, de 29 d'octubre, pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials
Normativa sobre el portal de la UAB. Aprovada en Junta de Govern de juny de 1997
Recomanacions per al seguiment dels títols oficials. Document elaborat per la REACU (12 de març de 2009)
Memòria de les titulacions acreditades (Procés PE3)
Informe de seguiment de les titulacions (Procés PC7)

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Guies de l'estudiant
Memòria de l'Àrea de Comunicació i de Promoció
Informe del rector al Claustre
Informe anual a AQU Catalunya sobre el seguiment de les titulacions oficials (Procés PC7)

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el responsable del Gabinet del Rectorat.

Es revisaran fonamentalment els següents aspectes:

- Compliment del calendari previst de publicació.
- Continguts que cal publicar.
- Nombre de visites a la pàgina web d'informació sobre titulacions de la UAB.
- Queixes i suggeriments rebuts relacionats amb la política d'informació pública i transparència (Procés PS5).

7. Indicadors

Nombre de visites a la pàgina web d'informació sobre les titulacions de la UAB
Nombre de continguts d'informació sobre titulacions sense actualitzar
Nombre de continguts sobre titulacions actualitzats fora del calendari previst
Queixes i suggeriments rebuts

8. Desenvolupament del procés (procediment)

La UAB considera primordial mantenir informats els grups d'interès i la societat en general sobre la seva estructura organitzativa i els seus programes formatius i, per a això, publica i revisa periòdicament informació actualitzada a través del portal UAB.

A més, la Universitat posa en marxa accions informatives dirigides als possibles nous estudiants tant pròpies (Jornades de Portes Obertes, Visites al Campus, El Dia de la Família, el Bus de la UAB, visites a centres de secundària, etc.) com de participació en esdeveniments organitzats per agències externes (per exemple, participació en el Saló de l'Ensenyament). La sistemàtica que cal aplicar en la definició i la gestió d'aquest tipus d'accions s'inclou en el Procés PC4 d'orientació a l'estudiant.

La definició de les accions informatives és responsabilitat de l'Equip de Govern. L'execució de les esmentades accions és responsabilitat del Gabinet del Rectorat, que compta per a això amb l'Àrea de Comunicació i Promoció de la UAB.

8.1 Informació pública sobre els programes formatius de la UAB i els resultats dels dits programes a través del portal UAB

La gestió del portal UAB i la difusió pública a través d'aquest mitjà de l'oferta formativa de la universitat i dels resultats de la mateixa execució recau en l'Àrea de Comunicació i de Promoció, que posa en marxa els mitjans necessaris per complir amb el compromís institucional de transparència.

A través del portal UAB s'ofereix informació completa i actualitzada sobre l'oferta formativa (www.uab.cat → Graus i www.uab.cat → Màsters_i_postgraus).

Cada titulació disposa d'una fitxa d'informació, d'accés públic i universal amb informació sobre la titulació orientada a:

- Futurs estudiants:
S'ofereix informació sobre el perfil i les condicions d'accés a la titulació, la forma en la qual es realitza la preinscripció, la normativa i els períodes de matrícula, el pla d'estudis, la planificació dels cursos (metodologies d'ensenyament, aprenentatge i avaluació, guies docents), etc.
- Estudiants actuals
S'ofereix informació sobre els períodes de matriculació, el pla d'estudis, les guies docents de les assignatures, la planificació operativa del curs, el professorat, la gestió de reclamacions i suggeriments, les normatives d'avaluació i de permanència, les accions d'intercanvi i mobilitat, etc.
- La societat en general

S'ofereix informació sobre resultats acadèmics, perfil del professorat i grau de satisfacció dels col·lectius implicats.

El disseny d'aquesta fitxa d'informació de les titulacions correspon a l'Àrea de Comunicació i de Promoció, tasca que realitza en col·laboració amb el responsable de Qualitat i sota el suport tècnic de l'Oficina de Programació i de Qualitat. La definició de la fitxa s'ajusta a les recomanacions per al seguiment de les titulacions de la REACU.

Són responsables de la recollida de la informació necessària per emplenar l'esmentada fitxa:

- L'Oficina de Programació i de Qualitat (informació general sobre titulacions).
- L'Àrea d'Assumptes Acadèmics (normatives, accés, matrícula i beques).
- La gestió acadèmica dels centres (guies de l'estudiant, organització acadèmica, horaris, aules).
- L'Oficina de Gestió de la Informació i Documentació (indicadors d'oferta, accés i matrícula, rendiment acadèmic, estructura del professorat, etc., recollits en el *datawarehouse* i en el gestor documental) (Procés PC9).

Als estudiants de grau se'ls lliura, en el moment de la matrícula, una Guia de l'estudiant, elaborada pel centre i que conté recopilació d'informacions pràctiques sobre calendaris, equips de coordinació, assignatures, horaris, etc. Tota aquesta informació està també accessible a través del portal.

8.2 Rendició de comptes

La informació pública que s'ofereix a través del portal UAB, quan fa referència a indicadors de funcionament i de resultats de les titulacions (resultats acadèmics, perfil del professorat, estudis sobre inserció laboral i grau de satisfacció dels grups d'interès) constitueix ja de per si una activitat de rendició de comptes als grups d'interès i a la societat.

La rendició de comptes es completa amb les següents accions:

1) Rendició de comptes interna:

- L'Àrea de Comunicació i Promoció elabora anualment una Memòria de l'ACP, en la qual recull totes les activitats de difusió dutes a terme durant el curs acadèmic i n'analitza l'impacte i el grau de satisfacció dels col·lectius participants. Aquesta Memòria es fa arribar a l'Equip de Govern.
- El rector de la UAB ret comptes de les actuacions del Pla director davant del Claustre de la universitat quan presenta l'Informe del rector, cada curs acadèmic.

2) Rendició de comptes externa:

- L'informe del rector al Claustre constitueix també un procés de rendició de comptes externs, atès que hi estan representats els agents socials.
- La UAB, a través de l'Oficina de Gestió de la Informació i la Documentació (OGID), facilita informació sobre el desenvolupament de les seves titulacions als següents organismes:
 - Departament d'Innovació, Universitats i Empresa de la Generalitat de Catalunya. Base de Dades UNE.
 - Ministeri de Ciència i Innovació.
 - Institut d'Estadística de Catalunya (IDESCAT).
 - Institut Nacional d'Estadística (INE).

- Conferència de Rectors de les Universitats Espanyoles (CRUE)
- Agències d'avaluació externes: els informes de seguiment de les titulacions i de la Universitat que es presenten anualment a les agències externes d'avaluació (AQU Catalunya) representen una part molt important del procés de rendició de comptes. L'elaboració i l'aprovació dels dits informes està explicitada en el Procés PC7.
- Finalment, la rendició de comptes als diferents col·lectius presentats al Capítol 3, apartat "Grups d'interès", ve assegurada per la participació dels dits col·lectius en les comissions i els òrgans de govern i representació de la Universitat:
 - Claustre de la Universitat.
 - Consell Social i comissions del Consell Social.
 - Consell de Govern i comissions delegades del Consell Social.
 - Juntes de Centre i comissions delegades de les Juntes de Centre.
 - Comissions de Docència i de Coordinació de les titulacions.

8.3 Participació dels grups d'interès

Els estudiants, el personal docent i investigador, el personal d'administració i serveis, els titulats, els agents socials i la societat en el seu conjunt són els destinataris de la informació pública i la rendició de comptes.

8.4 Revisió i actualització dels continguts de la informació pública i de la rendició de comptes

Els mitjans a través dels quals el Gabinet del Rectorat revisa anualment el funcionament de les diferents activitats previstes en el present procés són:

- Els informes de seguiment de les titulacions, dels centres i de la mateixa Universitat (Procés PC7).
- Memòria anual de l'Àrea de Comunicació i Promoció.
- Els canvis en els requeriments de les agències externes d'avaluació.

En tots els casos, el Gabinet del Rectorat és el responsable de modificar en consonància la política d'informació i rendició de comptes, i/o de sol·licitar a l'ACP canvis a les fitxes de les titulacions. El Gabinet del Rectorat proposa a l'Equip de Govern accions de millores relacionades amb el sistema d'informació i rendició de comptes per a la seva consideració.

9. Flujoograma: Información pública y rendición de cuentas (PS8)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PS9. Avaluació del PDI**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Director de l'Oficina de Programació i de Qualitat	Comissió Delegada del Consell de Govern	(en procés)

1. Objectiu

L'objectiu del present procés és organitzar l'avaluació de l'activitat docent del professorat.

2. Àmbit d'aplicació

Aquest procés és d'aplicació a tot el professorat que imparteix docència en la UAB, tant funcionari com contractat.

Les avaluacions realitzades en aquest procés tenen conseqüències que s'estenen fora de l'àmbit estricte de la UAB. Els resultats de les avaluacions de l'activitat docent formalitzades en aquest procés tenen incidència en:

- L'obtenció del complement econòmic per mèrits de docència (tram autonòmic). En aquest cas és requisit obligat haver obtingut una avaluació favorable.
- La tramitació del Certificat de qualitat docent d'AQU, equiparat a una avaluació positiva pel programa DOCENTIA.
- L'obtenció de l'acreditació nacional per a l'accés als cossos docents universitaris, a través del programa ACADÈMIA.

3. Propietat del procés

El propietari d'aquest procés és el director de l'Oficina de Programació i de Qualitat, que s'encarrega de la supervisió i el seguiment del procés, i de proposar a l'Equip de Govern de la UAB les modificacions que estimi necessàries.

4. Documentació associada (inputs)

Convocatòria anual del procediment de valoració dels mèrits docents del PDI funcionari i contractat de les universitats públiques catalanes per a l'assignació de les retribucions addicionals (publicat en el DOCG)
--

Reial decret 1312/2007 sobre l'acreditació nacional per a l'accés als cossos docents universitaris
--

Resolució IEU/2436/2008 per la qual es dóna publicitat a les instruccions per a l'acreditació dels manuals d'avaluació docent de les universitats públiques catalanes. DOGC de 31 de juliol de 2008

5. Documentació generada (outputs)

Actes de les reunions dels òrgans de responsabilitat
Guia d'avaluació de l'activitat docent del professorat de la UAB, acreditada per AQU. (Resolució IEU/865/2009 per la qual es dóna publicitat a l'acreditació dels manuals d'avaluació docent de les universitats públiques catalanes. DOGC de 6 d'abril de 2009)
Qüestionaris enquestes PAAD ⁸
Informes PAAD per professor
Informes PAAD per departament
Informes PAAD per titulació
Informes PAAD per centre
Convocatòria anual del procés d'avaluació de l'activitat docent del professorat de la UAB
Informe d'avaluació i proposta de mèrits docents del professorat
Memòria anual d'avaluació de l'activitat docent del professorat funcionari i contractat
Informe d'etapa de les enquestes PAAD
Informe de bienni de les enquestes PAAD

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts en cada curs acadèmic. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el director de l'Oficina de Programació i de Qualitat.

Es revisaran fonamentalment els següents aspectes:

- Funcionament de les enquestes semestrals d'avaluació de l'activitat docent del professorat.
- Funcionament del programa d'avaluació docent del professorat de la UAB (trams autonòmics).
- Funcionament de la informació pública: informes enviats a professors, a departaments, a centres i a titulacions.

7. Indicadors

7.1 Indicadors del programa d'avaluació de l'activitat docent

Candidats a l'avaluació, desglossats per centres i per departaments
Nombre i percentatge de sol·licituds rebudes, desglossats per centres i per departaments
Nombre i percentatge d'informes presentats, desglossats per centres i per departaments
Professorat amb trams d'avaluació docents vius
Percentatge de professorat avaluat positivament, desglossat per centres i per departaments

Nota: Tots els percentatges es calculen respecte al total de candidats sotmesos a avaluació.

⁸ PAAD: Programa d'avaluació de l'activitat docent del professorat.

7.2 Indicadors del programa PAAD

Percentatge de participació per centres i global de la UAB (enquestes realitzades respecte a enquestes inicialment programades, desglossat per centres i global de la Universitat)
Percentatge mitjà de participació de l'alumnat, desglossat per centres
Puntuació mitjana global obtinguda pels professors
Puntuació mitjana obtinguda pel professor, desglossada per assignatura, per grup i global
Puntuació mitjana obtinguda pel professor, desglossada per departaments

8. Desenvolupament del procés (procediment)

8.1 Activitats associades a l'avaluació de l'activitat docent del professorat i a la concessió d'incentius docents (trams docents autonòmics)

8.1.1 Aprovació de la Guia d'avaluació de l'activitat docent del professorat de la UAB

L'avaluació de l'activitat docent del professorat de la UAB es realitza d'acord amb la Guia d'avaluació de l'activitat docent del professorat de la UAB" (en endavant, "Guia d'avaluació"). L'elaboració de la Guia d'avaluació i de les eventuals propostes de modificacions és responsabilitat del responsable de Qualitat de la UAB, prèvia consulta amb els col·lectius implicats.

La proposta de Guia d'avaluació o de la seva modificació s'envia a l'Equip de Govern, que l'eleva a la Comissió Delegada del Consell de Govern corresponent perquè es debati i aprovi.

Una vegada aprovada, les gestions encaminades a la certificació i posterior acreditació de la Guia d'avaluació per part d'AQU Catalunya són responsabilitat de l'Oficina de Programació i de Qualitat.

8.1.2 Convocatòria UAB d'avaluació de l'activitat docent del professorat (trams docents autonòmics)

La convocatòria anual del procés d'avaluació de l'activitat docent del professorat està normativitzada en la Guia d'avaluació i es desenvolupa d'acord amb la Guia.

Després de la publicació en el DOGC de la convocatòria anual del procediment de valoració dels mèrits docents del PDI funcionari i contractat de les universitats públiques catalanes per a l'assignació de les retribucions addicionals, el responsable de Qualitat, amb el suport tècnic de l'Oficina de Programació i de Qualitat prepara la proposta de convocatòria anual d'avaluació de l'activitat docent del professorat de la UAB i l'envia a la Comissió Delegada del Consell de Govern corresponent perquè la debati i aprovi.

L'Oficina de Programació i de Qualitat:

- Confecciona la llista de professors candidats a avaluació.
- Comunica a l'esmentat professorat els termes de la convocatòria en curs.
- Rep i revisa les sol·licituds d'avaluació per part del professorat candidat a la convocatòria.
- Recopila les dades sobre l'activitat docent del professorat en poder de la UAB i les envia als interessats.
- Gestiona la tramesa de l'Informe confidencial del centre als equips de Direcció dels centres.
- Rep i revisa els informes completats pel professorat i els informes confidencials dels centres.

L'avaluació dels informes presentats pels professors la realitza un Grup d'Avaluació⁹ específicament nomenat per a aquesta activitat, la composició del qual s'aprova anualment en la Comissió Delegada del Consell de Govern de la UAB corresponent.

L'Oficina de Programació i de Qualitat envia els informes rebuts a l'esmentat Grup d'Avaluació, li dóna suport i recull els informes elaborats per aquest Grup, amb els quals genera la proposta de resultats de l'avaluació. Aquesta proposta s'envia a l'Equip de Govern i a la Comissió Delegada del Consell de Govern de la UAB corresponent per a la seva aprovació.

Una vegada aprovada, el vicerector responsable del PDI comunica els resultats obtinguts als professors que s'han presentat a avaluació i els informa del període de presentació d'al·legacions.

8.1.3 Presentació de reclamacions

Les eventuais al·legacions són recollides per l'Oficina de Programació i de Qualitat i analitzades pel Grup d'Avaluació que n'informa la Comissió Delegada del Consell de Govern de la UAB corresponent. L'esmentada Comissió debat i aprova les respostes a les al·legacions presentades i les remet al rector de la UAB, que en dicta la resolució. Contra aquesta resolució, el professorat podrà presentar un recurs d'alçada.

Després de la resolució de les al·legacions, l'Oficina de Programació i de Qualitat s'encarrega de comunicar el resultat de l'avaluació a l'AQU, que confirma l'acceptació de l'avaluació efectuada. Rebuda la conformitat de l'AQU, la resolució s'envia al Consell Social de la UAB i, posteriorment, a la Comissió Econòmica del Consell Social de la UAB per a la seva aprovació definitiva.

8.1.4 La difusió dels resultats de l'avaluació

La llista de professors que han obtingut una avaluació favorable es publica en la intranet del professorat i al Butlletí Oficial de la UAB.

Cada professor rep una comunicació personal de la qualificació obtinguda en l'avaluació. En cas d'avaluació desfavorable s'inclou una explicació raonada de la qualificació obtinguda.

8.1.5 Seguiment del procés

⁹ L'estructura i les funcions del Grup d'Avaluació es defineixen en la "Guia d'avaluació" acreditada per AQU Catalunya.

El responsable de Qualitat, amb el suport de l'Oficina de Programació i de Qualitat, elabora la Memòria anual d'avaluació de l'activitat docent del professorat funcionari i contractat de la UAB, en la qual s'analitza el desenvolupament de la convocatòria en curs i es proposen accions de millora. Aquesta Memòria es presenta a l'Equip de Govern i a la Comissió Delegada del Consell de Govern corresponent per a la seva informació i, a més, es publica al portal de la UAB.

La Memòria es guarda en el gestor documental.

8.2 Enquesta d'avaluació de l'activitat docent del professorat de la UAB (PAAD). Enquesta als alumnes

El PAAD garanteix que l'activitat docent de tots els professors de la UAB passa, al llarg d'un bienni, per un procés d'avaluació a partir de les enquestes contestades pels estudiants.

8.2.1 Enquesta d'avaluació de l'activitat docent del professorat de la UAB

L'elaboració d'una proposta d'enquesta i de les seves eventuais modificacions cau sota la responsabilitat del responsable de Qualitat de la UAB. La Comissió Delegada del Consell de Govern corresponent discuteix i aprova l'esmentada enquesta.

8.2.2 Programació de les enquestes PAAD

La gestió, l'organització i la supervisió del procés d'enquesta són encomandes a l'Oficina de Programació i de Qualitat. Pel que fa a l'enquesta:

- S'administra una vegada per semestre.
- Es realitza presencialment a l'aula, en horari de classe, per mitjà d'un equip d'enquestadors.
- Es gestiona per mitjà d'un aplicatiu que forma part del programa de gestió de la programació docent del professorat.
- Les gestions acadèmiques dels centres col·laboren en l'organització de l'administració semestral de les enquestes dirigint, amb la col·laboració dels equips de Coordinació de les titulacions, el treball de camp en el seu centre.

8.2.3 Anàlisi i validació dels resultats

L'anàlisi i la validació dels resultats i l'elaboració dels informes és responsabilitat de l'Oficina de Programació i de Qualitat.

8.2.4 Publicitat dels resultats de les enquestes PAAD

L'Oficina de Programació i de Qualitat produeix i distribueix els següents informes semestrals:

- Informe sobre els resultats que cada professor ha obtingut. S'envien personalment als professors.
- Informes dels resultats globals per departament. S'envien al director de departament. Els informes es guarden en el gestor documental.
- Informes dels resultats globals per titulació. S'envien al coordinador de la titulació. Els Informes es guarden en el gestor documental.
- Informes dels resultats globals per centre. S'envien al degà o al director del centre. Els informes es guarden en el gestor documental.
- Una versió en suport paper de l'informe per titulacions es guarda a les biblioteques; els usuaris de les biblioteques la poden consultar.

Els resultats obtinguts per cada professor s'incorporen a l'expedient de cada professor que es presenta a l'avaluació de l'activitat docent per accedir als incentius docents autonòmics.

8.3 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
Personal docent i investigador	És el grup d'interès objecte del procés. El PDI troba informació contínua i actualitzada sobre la convocatòria d'avaluació en la intranet del professorat i pot mostrar les seves opinions a través dels seus representants en les comissions delegades del Consell de Govern.
Agents socials	Reben informació a través de la seva participació en el Consell Social i en la Comissió Econòmica del Consell Social.

8.4 Informació pública

La convocatòria d'avaluació de les activitats docents del professorat, la Guia d'avaluació, els documents que el professor ha d'emplenar, la composició dels grups d'avaluació i els resultats del procés es publiquen en la intranet del professorat.

8.5 Rendició de comptes

La Memòria anual d'avaluació de l'activitat docent del professorat funcionari i contractat de la UAB, presentada a l'Equip de Govern i a la Comissió Delegada del Consell de Govern, i difosa posteriorment a través de la intranet de professorat, constitueix el document més important de rendició de comptes d'aquest procés.

Adicionalment, la rendició de comptes als diferents col·lectius es garanteix atès que estan representats en els òrgans col·legiats i les comissions de debat següents:

- Comissions delegades del Consell de Govern.
- Consell Social i Comissió Econòmica del Consell Social.

9. Flujograma: Evaluación del PDI (PS9)

9. Flujograma: Evaluación del PDI (PS9)

9. Flujograma: Evaluación del PDI (PS9)

9. Flujoograma: Evaluación del PDI (PS9)

MANUAL DE PROCESSOS DEL SISTEMA INTERN DE QUALITAT**Procés PS10. Avaluació del PAS**

1. Objectiu
2. Àmbit d'aplicació
3. Propietat del procés
4. Documentació associada (inputs)
5. Documentació generada (outputs)
6. Revisió i millora
7. Indicadors
8. Desenvolupament del procés (procediment)
9. Diagrama de flux

RESUM DE REVISIONS		
Versió	Data	Motiu de la modificació
00	24 de gener de 2008	Disseny inicial
01	Març de 2010	Actualització

Responsable de l'elaboració	Responsable de l'aprovació	Data d'aprovació
Vicegerent de Recursos Humans i Organització	Gerència	(en procés)

1. Objectiu

L'objectiu del present procés és organitzar l'avaluació de l'acompliment del personal d'administració i serveis (PAS).

2. Àmbit d'aplicació

Aquest procés és d'aplicació al personal d'administració i serveis de la UAB, tant funcionaris de carrera com contractats.

Els resultats de les avaluacions formalitzades en aquest procés tenen incidència en l'àmbit intern, específicament en:

- La identificació d'objectius i de necessitats formatives i la seva adequació als llocs de treball.
- La detecció de mancances en el desenvolupament de competències professionals.
- La carrera professional.
- La provisió de llocs de treball.
- L'obtenció de complements econòmics de productivitat.

3. Propietat del procés

El propietari d'aquest procés és el *vicegerent de Recursos Humans i Organització*, que se n'encarrega de la supervisió i el seguiment, i de proposar al gerent de la UAB les modificacions que estimi necessàries.

4. Documentació associada (inputs)

Pla director 2010-2012
Llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic
Estatut dels treballadors
Conveni col·lectiu de les universitats públiques catalanes

5. Documentació generada (outputs)

Guia de criteris i mecanismes generals de l'avaluació de l'acompliment del PAS
Manual per a l'avaluació de l'acompliment del PAS
Convocatòria anual del procediment per a l'avaluació de l'acompliment del PAS de la UAB
Informes d'avaluació de l'acompliment del lloc de treball
Informe de resultats de l'avaluació de l'acompliment
Memòria anual de resultats d'avaluació de l'acompliment del PAS de la UAB
Enquestes de satisfacció del PAS

6. Revisió i millora

El procés es revisarà periòdicament en vista dels resultats obtinguts a cada exercici. La responsabilitat de l'esmentada revisió, així com de la implantació de les propostes de millora, recau en el vicegerent de Recursos Humans i Organització.

Es revisaran fonamentalment els següents aspectes:

- Disseny de l'Informe d'avaluació de l'acompliment del lloc de treball.
- Funcionament de la Guia de criteris i mecanismes generals de l'avaluació de l'acompliment del PAS.
- Convocatòria anual del procediment per a l'avaluació de l'acompliment del PAS de la UAB.

7. Indicadors

Candidats a l'avaluació, desglossats per centres i per departaments
Nombre i percentatge de sol·licituds rebudes, desglossats per centres, per departaments i per categories laborals
Nombre i percentatge d'informes presentats, desglossats per centres, per departaments i per categories laborals.
Grau de satisfacció del grup d'interès objecte del procés

Nota: Tots els percentatges es calculen respecte al total de candidats subjectes a avaluació.

8. Desenvolupament del procés (procediment)

En l'actualitat, la UAB es troba en una primera fase d'estudi i validació de model d'un sistema d'avaluació de l'acompliment per als llocs de treball del personal d'administració i serveis, funcionaris de carrera i contractats. El procés serà de plena aplicació a partir de l'any 2012.

8.1 Elaboració i aprovació de la Guia de Criteris i mecanismes generals de l'avaluació de l'acompliment del PAS de la UAB i del Manual per a l'avaluació de l'acompliment del PAS

L'avaluació de l'acompliment del personal d'administració i serveis de la UAB es realitza d'acord amb la Guia de criteris i mecanismes generals de l'avaluació de l'acompliment del PAS de la UAB (en endavant, "Guia de criteris ED"), i del Manual per a l'avaluació de l'acompliment del PAS.

L'elaboració de la Guia de criteris ED i de les eventuais propostes de modificacions és responsabilitat del vicegerent de Recursos Humans i Organització, que compta per a això amb el suport tècnic de la Vicegerència de Recursos Humans i Organització, prèvia negociació amb els agents socials.

La proposta de Guia de criteris ED o de la seva modificació s'envia al gerent per a la seva aprovació.

L'avaluació de l'acompliment del personal d'administració i serveis de la UAB es realitza d'acord amb les indicacions del Manual per a l'avaluació de l'acompliment del PAS. L'elaboració del Manual i de les eventuais propostes de modificacions és responsabilitat del vicegerent de Recursos Humans i Organització, prèvia consulta amb els col·lectius implicats.

8.2 Convocatòria UAB d'avaluació de l'acompliment del PAS

La convocatòria anual d'avaluació de l'activitat del personal de l'administració i serveis (PAS) està normativitzada en la Guia de criteris ED i es desenvolupa d'acord amb aquesta Guia. La Vicegerència de Recursos Humans i Organització proposa anualment un calendari de la convocatòria anual que és aprovat pel gerent.

8.3 Elaboració, recollida i processat dels Informes d'avaluació de l'acompliment del lloc de treball

L'elaboració de la plantilla d'Informe d'avaluació de l'acompliment del lloc de treball i de les seves eventuais modificacions correspon a la Vicegerència de Recursos Humans i Organització. La seva aprovació correspon al vicegerent.

Els esmentats informes d'avaluació de l'acompliment del lloc de treball:

- S'administren una vegada l'any.
- Es gestionen per mitjà d'un aplicatiu que forma part del programa de gestió de recursos humans.
- Són emplenats pels membres avaluables del PAS.

La recollida i el processat dels informes d'avaluació de l'acompliment del lloc de treball és responsabilitat del Vicegerent de Recursos Humans i Organització.

8.4 Enquestes de satisfacció

La Vicegerència de Recursos Humans i Organització elabora i processa una enquesta de satisfacció administrada a l'acabament del procés a través de la intranet de la UAB.

8.5 Publicitat dels resultats de l'avaluació

La Vicegerència de Recursos Humans i Organització:

- Informa personalment els membres del PAS l'activitat del qual s'ha avaluat dels resultats de l'avaluació, i incorpora els resultats a l'expedient personal laboral.
- Elaborar un Informe de resultats de l'avaluació de l'acompliment, que envia als administradors de centre i al vicegerent de Recursos Humans i Organització.

8.6 Seguiment i avaluació

El seguiment i l'avaluació del sistema d'avaluació de l'acompliment és responsabilitat de la Vicegerència de Recursos Humans i Organització.

A partir de l'Informe de resultats i dels resultats obtinguts en les enquestes de satisfacció, la Vicegerència de Recursos Humans i Organització elabora una Memòria anual de resultats de l'avaluació de l'acompliment del PAS de la UAB (inclou PAS funcionari i contractat), en la qual s'analitza el desenvolupament de la convocatòria en curs i els resultats obtinguts, i es proposen accions de millora. Aquesta Memòria es presenta al gerent i es publica en la intranet del PAS de la UAB.

El responsable últim de la implementació de les millores proposades és el gerent. Si les esmentades millores afecten fonamentalment un centre, un departament o un servei, el responsable de la seva implementació és l'administrador de centre o el responsable del servei.

La Memòria es guarda en el gestor documental.

8.7 Participació dels grups d'interès

<i>Grups d'interès</i>	<i>Forma de participació</i>
PAS	És el grup d'interès objecte del procés. El PAS troba informació contínua i actualitzada sobre la convocatòria d'avaluació en la intranet del PAS, i pot mostrar les seves opinions a través de les enquestes de satisfacció administrades en finalitzar el procediment avaluador, així com també a través dels seus representants legals: <ul style="list-style-type: none">▪ Comitè d'Empresa de PAS laboral.▪ Junta de Personal del PAS funcionari.
Agents socials	Hi participen i reben informació a través dels diferents òrgans de representació sindical del PAS, així com dels òrgans tècnics creats per les taules de negociació.
Directors i administradors de centres i departaments	Participen en la gestió territorial del procés, reben l'informe corresponent al seu centre o departament, així com l'Informe de resultats de l'avaluació de l'acompliment.

8.8 Informació pública

La convocatòria d'avaluació de l'acompliment, la Guia de criteris d'avaluació, els qüestionaris que cal emplenar, i els resultats del procés es publiquen en la intranet del PAS.

8.9 Rendició de comptes

La Memòria anual de resultats de l'avaluació de l'acompliment del PAS de la UAB, presentada a l'Equip de Govern, a través del gerent, i difosa posteriorment a través de la intranet del PAS, constitueix el document més important de rendició de comptes d'aquest procés.

9. Flujograma: Evaluación del PAS (PS10)

9. Flujograma: Evaluación del PAS (PS10)

Annex 2. TAULES DE RESPONSABILITATS DELS PROCESSOS

Processos estratègics	
PE1 Definició de la política i objectius de qualitat	199
PE2 Definició, desplegament i seguiment del Sistema Intern de Qualitat (SIQ)	201
PE3 Creació i disseny de noves titulacions. Mapa de titulacions	203
PE4 Definició de la política del PDI	205
PE5 Definició de la política del PAS	207
Processos clau	
PC1 Definició dels perfils d'ingrés, graduació i accés als estudis	211
PC2 Programació docent de les assignatures. Guies docents	213
PC3 Gestió de les pràctiques externes i dels treballs de final d'estudis (TFE)	215
PC4 Orientació a l'estudiant	217
PC5 Avaluació de l'estudiant	219
PC6 Gestió de la mobilitat dels estudiants	221
PC7 Seguiment, avaluació i millora de les titulacions	223
PC8 Modificació i extinció de titulacions	225
PC9 Gestió documental	227
Processos de suport	
PS1 Formació del PDI	231
PS2 Formació del PAS	233
PS3 Gestió de recursos materials i serveis	235
PS4 Organització acadèmica	237
PS5 Gestió de queixes i suggeriments	239
PS6 Satisfacció dels grups d'interès	241
PS7 Inserció laboral dels titulats	243
PS8 Informació pública i rendició de comptes	245
PS9 Avaluació del PDI	247
PS10 Avaluació del PAS	249

TAULES DE RESPONSABILITATS CORRESPONENTS ALS PROCESSOS ESTRATÈGICS

PE1	Definició de la política i objectius de qualitat	199
PE2	Definició, desplegament i seguiment del Sistema Intern de Qualitat (SIQ)	201
PE3	Creació i disseny de noves titulacions. Mapa de titulacions	203
PE4	Definició de la política del PDI	205
PE5	Definició de la política del PAS	207

PROCÉS PE1: DEFINICIÓ DE LA POLÍTICA I ELS OBJECTIUS DE QUALITAT

Propietari del procés: rector de la UAB.

Responsable de l'aprovació del procés: Consell de Govern de la UAB.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Definició i seguiment de la política i els objectius de qualitat (1)	Equip de Govern	Consell de Govern	(1) Es defineix en el Pla director.
Revisió de la política i els objectius de qualitat	Equip de Govern, a través del vicerector encarregat (1)		(1) Vicerector de Projectes Estratègics i Planificació.
Implantació de les millores	Equip de Govern	Equip de Govern	
Definició, implantació i seguiment dels objectius i la política de qualitat en els centres	Degà o director del centre	Junta de Centre	
Informació pública i rendició de comptes	Es realitza segons el procediment definit en els apartats 8.5 i 8.6 d'aquest procés i en el Procés PS8.		

PROCÉS PE2: DEFINICIÓ, DESPLEGAMENT I SEGUIMENT DEL SIQ

Propietari del procés: responsable de Qualitat. Actualment el càrrec associat a aquesta figura és el del delegat de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent.

Responsable de l'aprovació del procés: Consell de Govern.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Definició del SIQ marc de la UAB	Equip de Govern		
Coordinació (en matèria de qualitat) dels vicerectorats i de la Gerència	Responsable de Qualitat (1), amb el suport de l'Oficina de Programació i de Qualitat		(1) Delegada de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent.
Disseny DEL SIQ marc de la Universitat	Responsable de Qualitat (1)	Consell de Govern	(1) Delegada de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent.
Desplegament i seguiment del Sistema de Qualitat	Responsable de Qualitat (1)		(1) Delegada de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent.
Desplegament del SIQ en els centres	Equip de Direcció del centre (1)	Junta de Centre	(1) Degà o director.
Coordinació de l'adequació dels SIQ dels centres amb el SIQ marc	Responsable de Qualitat (1)		(1) Delegada de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent.
Seguiment del SIQ	Responsable de Qualitat (1)		(1) Delegada de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent.
Confecció de la Memòria d'acompliment del SIQ	Responsable de Qualitat (1)		(1) Delegada de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent.
Implantació de les millores: 1- Relatives a un procés, 2- Relatives al SIQ d'un centre 3- Relatives al SIQ marc	1- Propietari del procés 2- Degà o Director del Centre 3- Responsable de Qualitat (1)		(1) Delegada de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent.
Informació pública i rendició de comptes	Es realitza segons el procediment definit en els apartats 8.6 i 8.7 d'aquest procés i en el Procés PS8.		

PROCÉS PE3: CREACIÓ I DISSENY DE NOVES TITULACIONS. MAPA DE TITULACIONS

Propietari del procés: vicerector de Política Acadèmica.

Responsable de l'aprovació del procés: Comissió Delegada del Consell de Govern. Actualment les comissions que han d'aprovar el procés són la Comissió d'Estudis de Grau i la Comissió d'Estudis de Postgrau.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Definició de l'oferta educativa	Equip de Govern de la UAB	Consell de Govern	
Proposta i aprovació de nous títols (centre)	Les proposa o recull l'Equip de Direcció del centre	Comissió delegada de la Junta del Centre (1), (2)	(1) Grau: Comissió de Docència o d'Assumptes Acadèmics del centre (la denominació exacta depèn del centre) (2) Màster: Comissió de Postgrau del centre
Proposta i aprovació de la proposta de nous títols (UAB)	Les propostes aprovades pels Centres les recull l'Equip de Govern	Comissió Delegada del Consell de Govern (1), (2) Consell de Govern Comissió acadèmica del Consell Social Plenari del Consell Social	(1) Grau: Comissió d'Estudis de Grau (2) Màster: Comissió d'Estudis de Postgrau
Elaboració de la Memòria de la titulació	Comissió de la Titulació nomenada per la Comissió Delegada de la Junta de Centre (1), (2)	Comissió Delegada de la Junta de Centre (1), (2) Comissió Delegada del Consell de Govern (3), (4)	(1) Grau: Comissió de Docència o d'Assumptes Acadèmics del centre (la denominació exacta depèn del centre) (2) Màster: Comissió de Postgrau del centre (3) Grau: Comissió d'Estudis de Grau (4) Màster: Comissió d'Estudis de Postgrau
Nomenament del ponent	Equip de Govern (1)	Comissió Delegada del Consell de Govern (2), (3)	(1) Vicerector de Política Acadèmica (2) Grau: Comissió d'Estudis de Grau (3) Màster: Comissió d'Estudis de Postgrau
Informe tècnic de la Memòria	Oficina de Programació i Qualitat Unitat d'Innovació Docent en Educació Superior		
Informe del ponent	Ponent		
Aprovació de la Memòria de la titulació		Comissió Delegada del Consell de Govern (1), (2)	(1) Comissió d'Estudis de Grau (2) Comissió d'Estudis de Postgrau
Tramitació de la Memòria	Oficina de Programació i Qualitat		

Comunicació a l'Equip de Direcció del centre	Equip de Govern (1)		(1) Vicerector de Política Acadèmica
Difusió de l'oferta de titulacions	Àrea de Comunicació i Promoció		
Revisió de l'oferta de titulacions	Vicerector amb competències en assumptes acadèmics (1)		(1) Vicerector de Política Acadèmica
Implementació de les accions de millores identificades en el procés de revisió	Vicerector amb competències en assumptes acadèmics (1)		(1) Vicerector de Política Acadèmica
Informació pública i rendició de comptes	Es realitza segons el procediment definit en els apartats 8.6 i 8.7 d'aquest procés i en el Procés PS8.		

PROCÉS PE4: DEFINICIÓ DE LA POLÍTICA DEL PDI

Propietari del procés: vicerector de Personal Acadèmic.

Responsable de l'aprovació del procés: Comissió Delegada del Consell de Govern. Actualment la comissió que aprova el procés és la Comissió de Personal Acadèmic.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Definició de la política del PDI	Equip de Govern	Consell de Govern	
Definició de la carrera acadèmica del PDI	Equip de Govern	Consell de Govern	
Definició de la política de provisió de places del PDI	Equip de Govern	Consell de Govern	
Detecció de necessitats de places	Centres, departaments i Equip de Govern		
Proposta de programes específics de promoció del professorat	Equip de Govern	Consell de Govern, prèvia consulta amb la Comissió Delegada del Consell de Govern (1)	(1) Comissió de Personal Acadèmic
Proposta de provisió (dotació o transformació) de places	Equip de Govern, representat pel Vicerector competents en assumptes del PDI (1)	Comissió Delegada del Consell de Govern (2)	(1) Vicerector de Personal Acadèmic (2) Comissió de Personal Acadèmic
Definició dels termes de les convocatòries (perfil de la plaça)	Consell de departament	Comissió Delegada del Consell de Govern (1)	(1) Comissió de Personal Acadèmic
Proposta de tribunals	Consell de departament, Junta de Centre i rector	Comissió Delegada del Consell de Govern (1)	(1) Comissió de Personal Acadèmic
Publicació de les convocatòries en el BOE i en el DOGC	Àrea de Recursos Humans		
Tramitació de llista de candidats acceptats i de la seva publicació en els mitjans necessaris (1)	Àrea de Recursos Humans		(1) BOE, DOGC i intranet, d'acord amb el tipus de plaça
Convocatòria de candidats i membres del tribunal i realització del concurs	El president del Tribunal		
Tramitació dels resultats dels concursos i de la seva publicació en els mitjans corresponents (1)	Àrea de Recursos Humans		(1) BOE, DOGC i intranet, d'acord amb el tipus de plaça
Propostes de modificació de la normativa de provisió de places	Vicerector amb competències en assumptes del PDI (1)	Consell de Govern	(1) Vicerector de Personal Acadèmic
Assignació de la càrrega docent: establiment de necessitats	Equip de Direcció del Centre, prèvia consulta amb les comissions de Docència i de Coordinació de les titulacions (1)		(1) Graus: Comissió de Docència Màsters: Comissió de Coordinació
Assignació de la càrrega docent: pla docent del departament	Director del departament	(Vistiplau): comissions de Docència o de Coordinació de les titulacions (1)	(1) Graus: Comissió de Docència

			Màsters: Comissió de Coordinació
Revisió de la política del PDI	Vicerector amb competències en assumptes del PDI (1)	Consell de Govern	(2) Vicerector de Personal Acadèmic
Implementació de les accions de millores identificades en el procés de revisió	Vicerector amb competències en assumptes del PDI (1)		(2) Vicerector de Personal Acadèmic
Informació pública i rendició de comptes	Es realitza segons el procediment definit en els apartats 8.7 i 8.8 d'aquest procés i en el Procés PS8.		

PROCÉS PE5: DEFINICIÓ DE LA POLÍTICA DEL PAS

Propietari del procés: Gerent.

Responsable de l'aprovació del procés: Consell de Govern.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Definició de la política i direcció del PAS	Gerent	Consell de Govern	
Provisió de places: Dotacions pressupostàries	Gerent	Comissió Delegada del Consell de Govern (1)	(1) Comissió d'Economia i Organització
Elaboració de la proposta de relació de llocs de treball	Gerència	Consell de Govern	
Negociació de condicions laborals (1)	Gerència	Equip de Govern	(1) Actuen com a representants legals del PAS: Comitè d'Empresa del PAS laboral Junta de Personal del PAS funcionari
Relació de llocs de treball (triennal)	Gerència	Consell de Govern	
Publicació de la relació de llocs de treball	Àrea de Recursos Humans		
Proposta de selecció de PAS funcionari i laboral	President del Tribunal de selecció		
Nomenament PAS funcionari	Rector		
Revisió de la política de PAS	Gerència	Consell de Govern	
Implementació de les accions de millores identificades en el procés de revisió	Gerència		
Informació pública i rendició de comptes	Es realitza segons el procediment definit en els apartats 8.7 i 8.8 d'aquest procés i en el Procés PS8.		

TAULES DE RESPONSABILITATS CORRESPONENTS ALS PROCESSOS CLAU

PC1	Definició dels perfils d'ingrés, graduació i accés als estudis	211
PC2	Programació docent de les assignatures. Guies docents	213
PC3	Gestió de les pràctiques externes i els treballs de final d'estudis (TFE)	215
PC4	Orientació a l'estudiant	217
PC5	Avaluació de l'estudiant	219
PC6	Gestió de la mobilitat dels estudiants	221
PC7	Seguiment, avaluació i millora de les titulacions	223
PC8	Modificació i extinció de titulacions	225
PC9	Gestió documental	227

PROCÉS PC1: DEFINICIÓ DE PERFILS D'INGRÉS, GRADUACIÓ I ACCÉS ALS ESTUDIS

Propietari del procés: Vicerector de Política Acadèmica.

Responsable de l'aprovació del procés: Comissió Delegada del Consell de Govern. Actualment les comissions que han d'aprovar el procés són la Comissió d'Estudis de Grau i la Comissió d'Estudis de Postgrau.

ACTIVITAT	RESPONSABLE DE LA SEVA EXECUCIÓ	RESPONSABLE DE LA SEVA APROVACIÓ	COMENTARIS
Definició del perfil d'ingrés i del perfil de graduació	Comissions de Titulació	<i>(En la fase d'aprovació de la memòria del títol. Vegeu el procés PE3 o el procés PC8 en cas de modificació)</i>	
Grau: preinscripció universitària	<i>(Gestionada pel Departament d'Innovació, Universitats i Empresa de la Generalitat de Catalunya)</i>		
Grau: definició de les matèries que s'avaluen en la fase específica de les proves d'accés a la Universitat i la seva ponderació	Equip de Govern (consulta centres)	Comissió Delegada del Consell de Govern (1)	(1) Comissió d'Estudis de Grau
Grau: gestió de les vies d'accés dependents de la Universitat	Àrea d'Assumptes Acadèmics		
Grau: proves d'aptitud personal	Equip de Coordinació de la titulació	<i>(En la fase d'aprovació de la memòria del títol. Vegeu el procés PE3 o el procés PC8 en cas de modificació)</i>	
Màster: definició dels criteris d'admissió i selecció per als estudis de màster	Comissions de titulació		
Màster: preinscripció	Escola de Postgrau		
Màster: realització de les proves d'aptitud	Equip de Coordinació de la titulació		
Difusió dels perfils d'ingrés, graduació i accés	Àrea de Comunicació i Promoció		
Revisió dels perfils d'ingrés, graduació i accés	<i>(Vegeu el Procés PC7)</i>		
Implementació de les accions de millora identificades en el procés de revisió	Comissions de Docència o de Coordinació de la titulació (1), (2)		(1) Grau: Comissió de Docència (2) Màster: Comissió de Coordinació
Informació pública i rendició de comptes	Es realitza segons el procediment definit en els apartats 8.5 i 8.6 d'aquest procés i en el Procés PS8		

PROCÉS PC2: PROGRAMACIÓ DOCENT DE LES ASSIGNATURES. GUIES DOCENTS

Propietari del procés: responsable d'Innovació Docent. Actualment el càrrec associat a aquesta figura és el del delegat de la rectora per a l'Avaluació, l'Acreditació i la Innovació Docent.

Responsable de l'aprovació del procés: Comissió Delegada del Consell de Govern. Actualment les comissions que han d'aprovar el procés són la Comissió d'Estudis de Grau i la Comissió d'Estudis de Postgrau.

ACTIVITAT	RESPONSABLE DE LA SEVA EXECUCIÓ	RESPONSABLE DE LA SEVA APROVACIÓ	COMENTARIS
Disseny de la plantilla de guia docent	Responsable d'Innovació Docent (1)	Comissions delegades del Consell de Govern (2), (3)	(1) Delegat de la rectora per a l'Avaluació, l'Acreditació i la Innovació Docent (2) Comissió d'Estudis de Grau (3) Comissió d'Estudis de Postgrau
Elaboració de les guies docents: distribució de competències, resultats d'aprenentatge i continguts	Equip de Coordinació de la titulació	Comissions de Docència o de Coordinació de la titulació (1)	(1) Grau: Comissió de Docència de la titulació <i>(En els màsters no és necessari distribuir les competències)</i>
Elaboració de les guies docents	Professor responsable de l'assignatura	Comissions de Docència o de Coordinació de la titulació (1), (2)	(1) Grau: Comissió de Docència de la titulació (2) Màster: Comissió de Coordinació de la titulació
Revisió i aprovació de les guies docents	Coordinador de la titulació	Comissions de Docència o de Coordinació de la titulació (1), (2)	(1) Grau: Comissió de Docència de la titulació (2) Màster: Comissió de Coordinació de la titulació
Calendari de publicació de les guies docents	Equip de Direcció del centre		
Avaluació i millora	Comissions de Docència o de Coordinació de la titulació		
Implementació de les millores	Comissions de Docència o de Coordinació de la titulació / professorat (*)		(*) <i>Dependent de la naturalesa de la millora</i>
Informació pública i rendició de comptes	Es realitza segons el procediment definit en els apartats 7.6 i 8.7 d'aquest procés i en el Procés PS8		

PROCÉS PC3: GESTIÓ DE LES PRÀCTIQUES EXTERNES I TREBALLS DE FINAL D'ESTUDIS (TFE)

Propietari del procés: El Responsable d'Innovació Docent. Actualment el càrrec associat a aquesta figura és el del Delegat de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent.

Responsable de l'aprovació del procés: Comissió Delegada del Consell de Govern. Actualment les comissions que han d'aprovar el procés són la Comissió d'Estudis de Grau i la Comissió d'Estudis de Postgrau.

ACTIVITAT	RESPONSABLE DE LA SEVA EXECUCIÓ	RESPONSABLE DE LA SEVA APROVACIÓ	COMENTARIS
Elaboració de les normatives que regulen les pràctiques externes curriculars i els TFE interns i externs	Equip de Direcció del centre	Comissió delegada de la Junta de Centre (1), (2)	(1) Grau: Comissió de Docència o d'Assumptes Acadèmics del centre (la denominació exacta depèn del centre) (2) Màster: Comissió de Postgrau del centre
Gestió de convenis	Gestió Acadèmica del centre		<i>El degà o el director del centre firma els convenis</i>
Organització de les pràctiques externes curriculars i els TFE	Equip de Coordinació de la titulació	Comissions de Docència i de Coordinació de les titulacions (1), (2)	(1) Grau: Comissió de Docència de la titulació (2) Màster: Comissió de Coordinació de la titulació
Seguiment de les pràctiques externes curriculars i els TFE	Equip de Coordinació de la titulació (Vegeu Procés PC7)	Comissions de Docència i de Coordinació de les titulacions (1), (2)	(1) Grau: Comissió de Docència de la titulació (2) Màster: Comissió de Coordinació de la titulació
Implementació de les millores	Comissions de Docència i de Coordinació de les titulacions (1), (2) (Vegeu Procés PC7)		(1) Grau: Comissió de Docència de la titulació (2) Màster: Comissió de Coordinació de la titulació
Informació pública i rendició de comptes	Es realitza d'acord amb el que s'especifica en els apartats 8.5 i 8.6 i en el Procés PS8.		

PROCÉS PC4: ORIENTACIÓ A L'ESTUDIANT

Propietari del procés: responsable d'Estudiants. Actualment el càrrec associat a aquesta figura és el de delegat de la rectora per a Estudiants.

Responsable de l'aprovació del procés: Comissió Delegada del Consell de Govern. Actualment les comissions que han d'aprovar el procés són la Comissió d'Estudis de Grau i la Comissió d'Estudis de Postgrau.

ACTIVITAT	RESPONSABLE DE LA SEVA EXECUCIÓ	RESPONSABLE DE LA SEVA APROVACIÓ	COMENTARIS
Coordinació de les accions d'orientació a l'estudiant	Responsable d'Estudiants (1)		(1) Delegat de la rectora per a Estudiants
Definició de les accions relatives a l'orientació dels futurs alumnes	Equip de Govern		
Organització de les accions relatives a l'orientació dels futurs alumnes	Àrea de Comunicació i de Promoció		
Definició de la política d'orientació a l'estudiant matriculat en la UAB (programes i accions de suport transversals)	Equip de Govern		
Implementació de les accions d'orientació transversals dirigides a estudiants de la UAB	<i>(Diversos serveis)</i>		<i>Vegeu serveis en el mateix procés</i>
Definició de les activitats d'orientació a l'estudiant matriculat que es realitzen en el centre (pla d'orientació a l'estudiant)	Equip de Direcció del centre		
Implementació de les accions d'orientació específiques de centre	Equip de Direcció del centre		Amb la col·laboració dels Equips de Coordinació de les titulacions
Definició i implementació de les accions d'orientació professional	Equip de Direcció del centre		Amb la col·laboració dels Equips de Coordinació de les titulacions
Difusió de les activitats d'orientació transversals	Àrea de Comunicació i de Promoció		
Difusió de les activitats d'orientació pròpies del centre	Equip de Direcció del centre		
Revisió de les activitats d'orientació transversals	Equip de Govern		
Revisió de les activitats d'orientació pròpies del centre	Equip de Direcció del centre		
Implementació de les accions de millores identificades en el procés de revisió	Equip de Govern Equip de Direcció del centre		
Informació pública i rendició de comptes	Es realitza d'acord amb el que s'especifica en els apartats 8.4 i 8.8 d'aquest procés i en el Procés PS8		

PROCÉS PC5: AVALUACIÓ DE L'ESTUDIANT

Propietari del procés: responsable d'Innovació Docent. Actualment el càrrec associat a aquesta figura és el de delegat de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent.

Responsable de l'aprovació del procés: Comissió Delegada del Consell de Govern. Actualment les comissions que han d'aprovar el procés són la Comissió d'Estudis de Grau i la Comissió d'Estudis de Postgrau.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Elaboració de la Normativa d'avaluació en els estudis de la UAB	Equip de Govern	Comissions delegades del Consell de Govern (1), (2) Consell de Govern	(1) Comissió d'Estudis de Grau (2) Comissió d'Estudis de Postgrau
Revisió de la Normativa d'avaluació en els estudis de la UAB	Equip de Govern		
Definició de procediments i criteris d'avaluació en l'àmbit dels centres (tant avaluació individual com global)	Degà o director del centre	Comissions delegades de la Junta de Centre (1), (2)	(1) Graus: Comissió de Docència o d'Assumptes Acadèmics (la denominació no és la mateixa en tots els centres) (2) màsters: Comissió de Postgrau del centre
Avaluació individual dels estudiants	Professors		
Avaluació de l'adquisició de les competències a nivell global	Equips de Coordinació de la titulació		
Revisió dels procediments i criteris d'avaluació en l'àmbit del centre	Equip de Direcció del centre		
Implementació de les millores en els procediments i criteris d'avaluació individual	Professors Equip de Coordinació de la titulació		
Implementació de les millores en els procediments i criteris d'avaluació global	Equip de Coordinació de la titulació		
Informació pública i rendició de comptes	Es realitza d'acord amb el que s'especifica en els apartats 8.6 i 8.7 d'aquest procés i en el Procés PS8.		

PROCÉS PC6: GESTIÓ DE LA MOBILITAT DELS ESTUDIANTS

Propietari del procés: vicerector de Relacions Internacionals.

Responsable de l'aprovació del procés: Comissió Delegada del Consell de Govern. Actualment les comissions que han d'aprovar el procés són la Comissió d'Estudis de Grau i la Comissió d'Estudis de Postgrau.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Definició de la política dels programes de mobilitat	Equip de Govern	Consell de Govern	
Definició de la normativa dels programes d'intercanvi	Equip de Govern	Consell de Govern	
Proposta de programes d'intercanvi amb altres universitats	Degans i directors de centres, directors de departament, professors autoritzats pel centre o el departament	Vicerector amb competències en relacions internacionals (1)	(1) Vicerector de Relacions Internacionals
Gestió dels convenis de mobilitat i els convenis marc	Àrea de Relacions Internacionals		
Preparació i difusió de material informatiu sobre els programa de mobilitat vigents	Àrea de Relacions Internacionals		
Publicació de les convocatòries i de les places i ajuts disponibles	Àrea de Relacions Internacionals		
Recepció de la sol·licituds dels estudiants propis (<i>estudiants_OUT</i>)	Àrea de Relacions Internacionals		
Priorització de candidats	Coordinador d'Intercanvis		
Assignació definitiva de places	Àrea de Relacions Internacionals		
Definició de la taula d'equiparacions	Coordinador d'Intercanvis (1)		(1) Consulta al Coordinador de titulació
Gestió dels tràmits d'incorporació a les universitats dels estudiants propis	Àrea de Relacions Internacionals		
Comunicació als centres dels estudiants d'altres universitats que s'incorporaran a algunes de les seves activitats formatives	Àrea de Relacions Internacionals		
Matriculació dels estudiants provinents d'altres universitats (<i>estudiants_IN</i>)	Gestió Acadèmica del centre		

Recepció i suport logístic dels estudiants_IN	Àrea de Relacions Internacionals, a través de l'International Welcome Point		
Tutorització dels estudiants	Coordinador d'Intercanvis		
Tramitació dels certificats de qualificacions acadèmiques	Gestió Acadèmica del Centre		
Recopilació d'enquestes de valoració	Gestió Acadèmica del Centre		
Anàlisi de les enquestes	Àrea de Relacions Internacionals		
Memòria d'activitats de l'Àrea de Relacions Internacionals	Àrea de Relacions Internacionals	Equip de Govern	
Revisió i millora	Àrea de Relacions Internacionals		
Incorporació de les propostes de millora	Àrea de Relacions Internacionals, Coordinadors d'Intercanvi i Gestions Acadèmiques (1)		(1) Depenent de la naturalesa de les millores que cal incorporar
Informació pública i rendició de comptes	Es realitza d'acord amb el que s'especifica en els apartats 8.6 i 8.7 d'aquest procés i en el Procés PS8.		

PROCÉS PC7: SEGUIMENT, AVALUACIÓ I MILLORA DE LES TITULACIONS

Propietari del procés: responsable de Qualitat de la Universitat. Actualment el càrrec associat a aquesta figura és el de delegat de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent.

Responsable de l'aprovació del procés: Comissió Delegada del Consell de Govern. Actualment les comissions que han d'aprovar el procés són la Comissió d'Estudis de Grau i la Comissió d'Estudis de Postgrau.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Elaboració de l'Informe de seguiment de la titulació	Equip de Coordinació de la titulació	Comissió de docència o de Coordinació de la titulació (1), (2)	(1) Grau: Comissió de Docència de la titulació (2) Màster: Comissió de Coordinació de la titulació
Elaboració de l'Informe de seguiment del Centre	Equip de Direcció del centre	Comissió delegada de la Junta de Centre (1), (2)	(1) Grau: Comissió de Docència o d'Assumptes Acadèmics del Centre (la denominació exacta depèn del centre) (2) Màster: Comissió de Postgrau del centre
Elaboració de l'Informe de seguiment de la UAB	Grup de treball Acadèmic de la UAB (1) Equip de Govern	Comissió/és delegada/segon del Consell de Govern (2), (3), (4)	(1) (Vegeu la definició en el Procés PC7) (2) Comissió d'Estudis de Grau (3) Comissió d'Estudis de Postgrau (4) Comissió de Personal Acadèmic
Tramitació dels diversos informes a AQU Catalunya	Oficina de Programació i de Qualitat		
Implantació de les millores	Equip de Coordinació de la titulació Equip de Direcció del Centre Equip de Govern		
Informació pública i rendició de comptes	Es realitza segons el procediment definit en els apartats 8.7 i 8.8 d'aquest procés i en el Procés PS8.		

PROCÉS PC8: MODIFICACIÓ I EXTINCIÓ DE TITULACIONS

Propietari del procés: vicerector de Política Acadèmica

Responsable de l'aprovació del procés: Comissió Delegada del Consell de Govern. Actualment les comissions que han d'aprovar el procés són la Comissió d'Estudis de Grau i la Comissió d'Estudis de Postgrau.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Elaboració de la proposta de modificació d'un programa formatiu	Equip de Coordinació de la titulació	Comissió de Docència o de Coordinació de la titulació (1), (2) Comissió delegada de la Junta de Centre (3), (4)	(1) Grau: Comissió de Docència de la titulació (2) Màster: Comissió de Coordinació de la titulació (3) Grau: Comissió de Docència o d'Assumptes Acadèmics del centre (la denominació exacta depèn del centre) (4) Màster: Comissió de Postgrau del centre
Revisió tècnica de la proposta	Oficina de Programació i de Qualitat		(5)
Aprovació de la proposta de modificació d'un programa formatiu	Equip de Govern (1)	Comissió Delegada del Consell de Govern de la UAB (2), (3)	(1) Vicerector de Política Acadèmica (2) Grau: Comissió d'Estudis de Grau (3) Màster: Comissió d'Estudis de Postgrau
Tramitació de la proposta de modificació al Consell d'Universitats	Oficina de Programació i de Qualitat		
Comunicació de la resolució al centre	Equip de Govern (1)		(1) Vicerector de Política Acadèmica
Implementació de les modificacions aprovades	Equip de Coordinació de les titulacions		
Proposta d'extinció d'un programa formatiu	Equip de Govern (1)	Comissió Delegada del Consell de Govern de la UAB (2), (3)	(1) Vicerector de Política Acadèmica (2) Grau: Comissió d'Estudis de Grau (3) Màster: Comissió d'Estudis de Postgrau
Aprovació de la proposta d'extinció d'un programa formatiu	Equip de Govern (1)	Consell de Govern Comissió acadèmica del Consell Social Plenari del Consell Social	(1) Vicerector de Política Acadèmica
Tramitació de la proposta d'extinció	Oficina de Programació i de Qualitat		
Comunicació de la resolució al centre	Equip de Govern (1)		(2) Vicerector de Política Acadèmica

Modificació de la Normativa sobre extinció de plans d'estudis (garantia per als alumnes matriculats)	Equip de Govern (1)	Comissions delegades del Consell de Govern (2), (3) Consell de Govern	(1) Vicerector de Política Acadèmica (2) Grau: Comissió d'Estudis de Grau (3) Màster: Comissió d'Estudis de Postgrau
Informació pública i rendició de comptes	Es realitza segons el procediment establert en els apartats 8.5 i 8.6 d'aquest procés i en el Procés PS8.		

PROCÉS PC9: GESTIÓ DOCUMENTAL

Propietari del procés: responsable de Qualitat de la Universitat. Actualment el càrrec associat a aquesta figura és el de delegat de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent.

Responsable de l'aprovació del procés: Comissió Delegada del Consell de Govern. Actualment les comissions que han d'aprovar el procés són la Comissió d'Estudis de Grau i la Comissió d'Estudis de Postgrau.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Definició del sistema de control de versions i del temps de guarda dels documents	Responsable de Qualitat (1)		(1) Delegat de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent
Gestió del manteniment dels fitxers de control de versions del Manual del SIQ i del Manual de processos	Oficina de Programació i Qualitat		
Administració del gestor documental	Responsable de Qualitat (1)		(1) Delegat de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent
Definició del quadre de comandaments	Responsable de Qualitat (1)		(1) Delegat de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent
Auditoria interna periòdica del gestor documental. Seguiment del quadre de comandament	Oficina de Programació i Qualitat		
Actualització dels Manuals del SIQ i de les actes	Oficina de Programació i Qualitat		
Actualització dels <i>outputs</i>	Propietaris dels processos		
Gestió del <i>datawarehouse</i>	Oficina de Gestió de la Informació i Documentació		
Definició d'informes transversals del <i>datawarehouse</i>	Oficina de Programació i Qualitat		
Definició de les dates de traspàs dels informes transversals al gestor documental	Responsable de Qualitat (1)		(1) Delegat de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent
Elaboració de l'Informe de la gestió documental del SIQ que cal incloure en la Memòria d'acompliment del SIQ	Responsable de Qualitat (1)		(1) Delegat de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent

Revisió del funcionament del procés i implementació de les propostes de millora	Responsable de Qualitat (1)		(1) Delegat de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent
Informació pública i rendició de comptes	Es realitza d'acord amb el que s'especifica en els apartats 8.6 i 8.7 d'aquest procés i en el Procés PS8.		

TAULES DE RESPONSABILITATS CORRESPONENTS ALS PROCESSOS DE SUPORT

PS1	Formació del PDI	231
PS2	Formació del PAS	233
PS3	Gestió de recursos materials i serveis	235
PS4	Organització acadèmica	237
PS5	Gestió de queixes i suggeriments	239
PS6	Satisfacció dels grups d'interès	241
PS7	Inserció laboral dels graduats	243
PS8	Informació pública i rendició de comptes	245
PS9	Avaluació del PDI	247
PS10	Avaluació del PAS	249

PROCÉS PS1: FORMACIÓ DEL PDI

Propietari del procés: responsable d'Innovació Docent.

Responsable de l'aprovació del procés: Comissió Delegada del Consell de Govern. Actualment la comissió que ha d'aprovar el procés és la Comissió de Personal Acadèmic.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Anàlisi de les necessitats formatives	Responsable d'Innovació Docent (1)		(1) Delegat de la rectora per a l'Avaluació, l'Acreditació i la Innovació Docent.
Elaboració del pla de formació anual del PDI	Responsable d'Innovació Docent (1)	Comissió Delegada del Consell de Govern (2)	(1) Delegat de la rectora per a l'Avaluació, l'Acreditació i la Innovació Docent. (2) Comissió de Personal Acadèmic
Desenvolupament de les activitats formatives	Unitat IDES (1) i professorat		(1) Unitat d'Innovació Docent en Educació Superior
Revisió, avaluació i millora: disseny de les enquestes de satisfacció	Responsable d'Innovació Docent (1)		(1) Delegat de la rectora per a l'Avaluació, l'Acreditació i la Innovació Docent.
Revisió, avaluació i millora: administració de les enquestes de satisfacció	Unitat IDES		
Revisió, avaluació i millora: Memòria anual d'activitats de formació del PDI	Responsable d'Innovació Docent (1)	Comissió Delegada del Consell de Govern (2)	(1) Delegat de la rectora per a l'Avaluació, l'Acreditació i la Innovació Docent. (2) Comissió de Personal Acadèmic
Implementació de les millores proposades en la Memòria anual	Responsable d'Innovació Docent (1)		(1) Delegat de la rectora per a l'Avaluació, l'Acreditació i la Innovació Docent.
Difusió de resultats	Unitat IDES		
Informació pública i rendició de comptes	Es realitza d'acord amb el que s'especifica en els apartats 8.6 i 8.7 d'aquest procés i en el Procés PS8.		

PROCÉS PS2: FORMACIÓ DEL PAS

Propietari del procés: director de l'Àrea de PAS.

Responsable de l'aprovació del procés: gerent.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Detecció de necessitats globals de formació del PAS	Equip de Govern		
Detecció de necessitats de formació en centres, àrees, oficines i serveis	Vicegerència de Recursos Humans		
Anàlisi de noves necessitats de formació	Àrea de PAS		
Elaboració del Pla anual de formació del PAS	Responsable de la Unitat de Formació de l'Àrea de PAS		
Desenvolupament de les activitats formatives	Àrea de PAS-Unitat de Formació		
Difusió del programa de formació	Àrea de PAS-Unitat de Formació		
Seguiment i avaluació dels programes de formació	Àrea de PAS-Unitat de Formació		
Confecció de la Memòria d'accions formatives	Àrea de PAS-Unitat de Formació	Direcció de l'Àrea de PAS	
Informació pública i rendició de comptes	Es realitza d'acord amb el que s'especifica en el Procés PS8.		

PROCÉS PS3: GESTIÓ DE RECURSOS MATERIALS I SERVEIS

Propietari del procés: gerent.

Responsable de l'aprovació del procés: Gerència.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Identificació de necessitats relatives als recursos materials	Equip de Direcció del centre		
Planificació de l'adquisició dels recursos materials necessaris	Equip de Direcció del centre		
Presentació de propostes a convocatòries UAB per a la dotació de recursos	Equip de Direcció del centre		
Convocatòria i resolució de les dotacions	Equip de Govern	Comissió Delegada del Consell de Govern (1)	(1) Comissió d'Economia i d'Organització
Gestió de l'adquisició	Gestió Econòmica del centre		
Confecció de l'Informe econòmic (comptabilitat analítica), la justificació de despeses, l'inventari d'equipaments i l'Informe executiu	Administració del centre	Junta de Centre	
Manteniment d'equipaments, infraestructures i instal·lacions d'edificis	Unitats tècniques de manteniment del centre (1)		(1) Dependents de la Direcció d'Arquitectura i Logística
Gestió i equipament d'espais	Administració de Centre		
Revisió anual de les activitats realitzades i confecció de l'Informe executiu (millores)	Equip de Direcció del centre amb la col·laboració de l'Administració del centre		
Revisió i millora de la gestió dels recursos materials	Equip de Direcció del centre		
Gestió dels serveis	El director del servei		
Revisió i millora dels serveis	El director del servei		
Informació pública i rendició de comptes	Es realitza d'acord amb el que s'especifica en els apartats 8.5 i 8.6 d'aquest procés i en el Procés PS8.		

PROCÉS PS4: ORGANITZACIÓ ACADÈMICA

Propietari del procés: vicegerent d'Ordenació Acadèmica.

Responsable de l'aprovació del procés: Gerència.

ACTIVITAT	RESPONSABLE DE LA SEVA EXECUCIÓ	RESPONSABLE DE LA SEVA APROVACIÓ	COMENTARIS
Proposta de normatives acadèmiques o de la seva modificació	Equip de Govern	Consell de Govern	La Normativa de Permanència ha de ser aprovada pel Consell Social
Calendari administratiu marc de la UAB	Equip de Govern	Comissions delegades del Consell de Govern (1), (2)	(1) Comissió d'Estudis de Grau (2) Comissió d'Estudis de Postgrau
Calendari administratiu del centre	Equip de Direcció del centre	Junta de Centre	
Organització de les activitats objecte del calendari administratiu	Àrea d'Assumptes Acadèmics		
Organització de les activitats de matriculació	Àrea d'Assumptes Acadèmics de la Universitat Gestió Acadèmica dels centres		
Organització docent	Equip de Direcció del centre		
Proposta de pla docent de la titulació	Equip de Coordinació de la Titulació	Comissió de Docència o de Coordinació de la titulació	
Pla docent dels departaments	Equips de Direcció dels departaments		
Pla docent definitiu de la titulació	Equip de Coordinació de la titulació	Comissió de Docència o de Coordinació de la titulació	<i>Les eventuais discrepàncies entre la titulació i els departaments les resolen les comissions de Docència o de Postgrau del centre</i>
Gestió de l'aplicatiu d'organització docent	Oficina de Programació i de Qualitat		
Calendari acadèmic marc de la UAB	Equip de Govern	Comissions delegades del Consell de Govern (1), (2)	(3) Comissió d'Estudis de Grau (4) Comissió d'Estudis de Postgrau
Calendari acadèmic del Centre	Equip de Direcció del centre	Junta de Centre	
Horari i aulari	Equip de Coordinació de la titulació	Comissió de Docència o de Coordinació de la titulació	<i>(Suport tècnic de la Gestió Acadèmica del centre)</i>
Guies docents	(Vegeu el Procés PC2)		
Revisió dels subprocessos específics	Alguns (Vegeu l'apartat 8.6 del procés)		

Implementació de les accions de millores identificades en el procés de revisió	Alguns (<i>vegeu l'apartat 8.6 del procés</i>)		
Informació pública i rendició de comptes	Es realitza d'acord amb el que s'especifica en el Procés PS8.		

PROCÉS PS5: GESTIÓ DE QUEIXES I SUGGERIMENTS

Propietari del procés: responsable de Qualitat. Actualment el càrrec associat a aquesta figura és el del delegat de la rectora per a l'Avaluació, l'Acreditació i la Innovació Docent.

Responsable de l'aprovació del procés: Comissió Delegada del Consell de Govern. Actualment les comissions que han d'aprovar el procés són la Comissió d'Estudis de Grau i la Comissió d'Estudis de Postgrau.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Recepció de queixes, reclamacions i suggeriments	Equip de Coordinació de la titulació, Administració de centre, responsables de serveis		
Resolució de les queixes, reclamacions i suggeriments	Equip de Coordinació de la titulació, Administració de centre, Equip de Direcció del centre, responsables de serveis		
Elaboració de l'Informe anual de la gestió de queixes i suggeriments	Equip de Direcció del centre	Junta de Centre (1)	(1) S'informa a la Junta de Centre
Revisió dels procediments específics de recollida i resolució de queixes i incorporació de millores	Equip de Coordinació de la titulació, Administració de Centre, Equip de Direcció del centre, responsables de serveis		
Revisió dels procediments de recollida de queixes aliens als Centres i incorporació de millores oportunes	Responsable de Qualitat		(1) Delegat de la rectora per a l'Avaluació, l'Acreditació i la Innovació Docent.
Informació pública i rendició de comptes	Es realitza d'acord amb el que s'especifica en els apartats 8.5 i 8.6 d'aquest procés i en el Procés PS8.		

PROCÉS PS6: SATISFACCIÓ DELS GRUPS D'INTERÈS

Propietari del procés: director de l'Oficina de Programació i de Qualitat.

Responsable de l'aprovació del procés: Comissió Delegada del Consell de Govern. Actualment les comissions que han d'aprovar el procés són la Comissió d'Estudis de Grau i la Comissió d'Estudis de Postgrau.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Elaboració de les propostes d'activitats de recollida d'informació del grau de satisfacció dels grups d'interès	Director de l'Oficina de Programació i de Qualitat	Equip de Govern	
Realització de les accions orientades a conèixer el grau de satisfacció dels diferents col·lectius	Depenent de les accions (vegeu la taula 2 del procés)		
Elaboració de l'Informe sobre el grau de satisfacció dels grups d'interès i tramesa a l'Equip de Govern	Director de l'Oficina de Programació i de Qualitat		
Difusió dels resultats	Equip de Govern (1)		(1) Vicerector de Política Acadèmica
Informació pública i rendició de comptes	Es realitza d'acord amb el que s'especifica en els apartats 8.4 i 8.5 d'aquest procés i el Procés PS8.		

PROCÉS PS7: INSERCIÓ LABORAL DELS TITULATS

Propietari del procés: director de l'Oficina de Programació i de Qualitat.

Responsable de l'aprovació del procés: Comissió Delegada del Consell de Govern. Actualment les comissions que han d'aprovar el procés són la Comissió d'Estudis de Grau i la Comissió d'Estudis de Postgrau.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Gestió de les enquestes d'inserció laboral dels titulats de la UAB	Oficina de Programació i de Qualitat (1)		(1) A través de l'Observatori de Graduats de la UAB
Elaboració i difusió dels Informes d'inserció laboral dels titulats	Oficina de Programació i de Qualitat (1)		(1) A través de l'Observatori de Graduats de la UAB
Gestió dels <i>Focus Groups</i>	Oficina de Programació i de Qualitat		
Elaboració i difusió dels resums dels <i>Focus Groups</i>	Oficina de Programació i de Qualitat		
Revisió de la recollida i el processat d'informació sobre inserció laboral i sobre els <i>Focus Groups</i>	Oficina de Programació i de Qualitat		
Implementació de les accions de millores identificades en el procés de revisió	Oficina de Programació i de Qualitat		
Informació pública i rendició de comptes	Es realitza d'acord amb el que s'especifica en els apartats 8.6 i 8.7 d'aquest procés i en el Procés PS8.		

PROCÉS PS8: INFORMACIÓ PÚBLICA I RENDICIÓ DE COMPTES

Propietari del procés: responsable del Gabinet del Rectorat.

Responsable de l'aprovació del procés: Equip de Govern.

ACTIVITAT	RESPONSABLE DE LA SEVA EXECUCIÓ	RESPONSABLE DE LA SEVA APROVACIÓ	COMENTARIS
Definició i revisió de la política d'informació pública i rendició de comptes	Equip de Govern		
Execució de la política d'informació pública	Àrea de Comunicació i de Promoció		
Disseny de la fitxa d'informació de les titulacions i la seva presentació al portal UAB	Àrea de Comunicació i de Promoció		Consulta amb el responsable de Qualitat i l'Oficina de Programació i de Qualitat
Recollida d'informació per emplenar les fitxes d'informació de les titulacions	Oficina de Programació i de Qualitat Àrea d'Assumptes acadèmics, gestions acadèmiques dels centres, Oficina de Gestió de la Informació i Documentació		
Elaboració de la Memòria de l'Àrea de Comunicació i de Promoció	Àrea de Comunicació i de Promoció		
Rendició de comptes interna	Rector		Informe anual del rector al Claustre
Rendició de comptes externa	Responsable de Qualitat (1), Oficina de Gestió de la Informació i Documentació	(Vegeu els processos PC7)	(1) Delegat de la rectora per a l'Avaluació, l'Accreditació i la Innovació Docent
Revisió del procés	Gabinet del Rectorat		
Rendició de comptes del mateix procés	Àrea de Comunicació i Promoció		

PROCÉS PS9: AVALUACIÓ DEL PDI

Propietari del procés: director de l'Oficina de Programació i de Qualitat.

Responsable de l'aprovació del procés: Comissió Delegada del Consell de Govern. Actualment la comissió que ha d'aprovar el procés és la Comissió de Personal Acadèmic.

ACTIVITAT	RESPONSABLE DE LA SEVA EXECUCIÓ	RESPONSABLE DE LA SEVA APROVACIÓ	COMENTARIS
Elaboració i aprovació de la Guia d'avaluació de l'activitat docent del professorat de la UAB	Responsable de Qualitat	Comissió Delegada del Consell de Govern (1)	(1) Comissió de Personal Acadèmic
Tramitació de la Guia per a la seva acreditació a AQU Catalunya	Oficina de Programació i de Qualitat		
Convocatòria anual d'avaluació de l'activitat docent del professorat de la UAB	Responsable de Qualitat	Comissió Delegada del Consell de Govern (1)	(1) Comissió de Personal Acadèmic
Gestió de la convocatòria (dades sobre el professorat, recepció d'informes, sol·licitud d'informes als centres, reclamacions, etc.)	Oficina de Programació i de Qualitat		
Avaluació dels informes presentats pels professors	Grup d'Avaluació (1)		(1) La seva composició i les seves funcions estan definides en la Guia d'avaluació
Preparació del document de resultats de l'avaluació	Oficina de Programació i de Qualitat	Comissió Delegada del Consell de Govern (1)	(1) Comissió de Personal Acadèmic
Recollida de les reclamacions	Oficina de Programació i de Qualitat		
Anàlisi de les reclamacions	Grup d'Avaluació	Comissió Delegada del Consell de Govern (1)	(1) Comissió de Personal Acadèmic
Comunicació de resultats de l'avaluació als professors (abans i després de les reclamacions)	Vicerector (1)		(1) Vicerector de Personal Acadèmic
Tramitació dels resultats de l'avaluació. Tramitació a AQU i al Consell Social	Oficina de Programació i de Qualitat	AQU Catalunya Consell Social Comissió Econòmica del Consell Social	
Confecció de la Memòria anual d'avaluació de l'activitat docent del professorat funcionari i contractat de la UAB	Responsable de Qualitat		S'informa la Comissió de Personal Acadèmic

Proposta d'enquesta PAAD. Enquesta als alumnes	Responsable de Qualitat	Comissió Delegada del Consell de Govern (1)	(1) Comissió de Personal Acadèmic
Programació i gestió de les Enquestes PAAD	Oficina de Programació i de Qualitat		
Anàlisi, validació dels resultats, elaboració dels informes i la seva distribució a professors, departaments, titulacions i centres	Oficina de Programació i de Qualitat		
Informació pública i rendició de comptes	Es realitza d'acord amb el que s'especifica en els apartats 8.4 i 8.5 d'aquest procés i en el Procés PS8.		

PROCÉS PS10: AVALUACIÓ DEL PAS

Propietari del procés: vicegerent de Recursos Humans i Organització.

Responsable de l'aprovació del procés: Gerència.

<i>ACTIVITAT</i>	<i>RESPONSABLE DE LA SEVA EXECUCIÓ</i>	<i>RESPONSABLE DE LA SEVA APROVACIÓ</i>	<i>COMENTARIS</i>
Elaboració de la Guia de criteris i mecanismes generals de l'avaluació de l'acompliment del PAS de la UAB	Vicegerent de Recursos Humans i Organització (1)	Gerent	(1) Amb el suport tècnic de la Vicegerència de Recursos Humans i Organització
Elaboració del Manual per a l'avaluació de l'acompliment del PAS	Vicegerent de Recursos Humans i Organització		(1) Amb el suport tècnic de la Vicegerència de Recursos Humans i Organització
Proposta del calendari de la convocatòria anual d'avaluació de l'activitat del PAS	Vicegerència de Recursos Humans i Organització	Gerent	
Elaboració i modificacions de la plantilla d'Informe d'avaluació de l'acompliment del lloc de treball	Vicegerència de Recursos Humans i Organització	Vicegerent de Recursos Humans i Organització	
Recollida i processat dels Informes d'avaluació de l'acompliment del lloc de treball	Vicegerent de Recursos Humans i Organització		
Elaboració i processat de l'enquesta de satisfacció	Vicegerència de Recursos Humans i Organització		
Elaboració de l'Informe de resultats de l'avaluació de l'acompliment del PAS i publicitat dels resultats de l'avaluació	Vicegerència de Recursos Humans i Organització		
Seguiment i avaluació del sistema d'avaluació de l'acompliment	Vicegerència de Recursos Humans i Organització		
Confecció de la Memòria anual de resultats de l'avaluació de l'acompliment del PAS de la UAB	Vicegerència de Recursos Humans i Organització	Gerent	
Implementació de les proposada de millora	Depenent de l'àmbit de la millora: <ul style="list-style-type: none"> ▪ Gerent ▪ Administrador de Centre ▪ Responsable del servei 		
Informació pública i rendició de comptes	Es realitza d'acord amb el que s'especifica en els apartats 8.8 i 8.9 d'aquest procés i en el Procés PS8.		

Annex 3. TAULA GENERAL D'INDICADORS DEL SIQ DE LA UAB

Taula general d'indicadors del SIQ de la UAB

L'objectiu fonamental del SIQ de la UAB és ordenar diferents activitats que, en el seu conjunt, permeten garantir el funcionament dels programa de formació que ofereix la Universitat i, per tant, assegurar la qualitat dels resultats obtinguts.

El SIQ de la UAB incorpora un Manual de processos que es relacionen amb les directrius del Programa AUDIT i que responen als requeriments de seguiment i control de qualitat exigits pel Reial decret 1393/2007.

El conjunt de processos que componen el Manual de processos defineix activitats que generen informacions que han de ser utilitzades per al mesurament i el seguiment del funcionament i els resultats dels programes formatius.

Algunes de les informacions generades per les activitats descrites al Manual de processos estan formades per indicadors quantitius que ens reporten fonts d'interès per a diferents objectius de seguiment:

1. Indicadors de funcionament del mateix procés

Aquest conjunt d'indicadors es genera perquè ens ajudi a fer el seguiment i la revisió del funcionament del procés; es recull en l'apartat 7 de cada procés del Manual.

2. Indicadors de seguiment de la qualitat dels programes formatius

Els indicadors d'aquest apartat segueixen els continguts normatius del Reial decret 1393/2007, les recomanacions de la REACU per al seguiment de les titulacions, el funcionament del Pla experimental de seguiment de titulacions organitzat des d'AQU Catalunya i la mateixa experiència de la UAB després d'anys d'avaluació institucional de les titulacions.

Es tracta d'un llistat d'indicadors quantitius, de caràcter dinàmic, que evolucionaran al ritme dels canvis normatius que es realitzin des del Ministeri quan definitivament es reguli el seguiment de les titulacions.

Els indicadors que utilitzem segueixen les definicions dels indicadors del DataWarehouse UNE, que permet la comparació entre les diferents titulacions del sistema universitari de Catalunya.

Els indicadors de seguiment de la qualitat dels programes formatius es dipositen en el gestor documental, tal com s'explica en el Procés PC9.

Llistat general d'indicadors de seguiment de la qualitat dels programes formatius

Indicadors	Procés
Total de titulacions oficials ofertes per la UAB	PE3
Oferta total de programes de grau	PE3
Oferta total de programes de màster	PE3
Oferta total de programes de doctorat	PE3
Indicadors	Procés
Total PDI a la UAB	PE4
Total PDI a temps complet	PE4
Percentatge de professorat doctor: percentatge de professorat doctor en relació amb el total de professorat que imparteix docència a la titulació	PE4
Percentatge de professorat acreditat. Percentatge de professorat acreditat (ANECA i AQU) en relació amb el total de professorat que imparteix docència a la titulació	PE4
Tipologia del professorat que imparteix docència en la titulació. Distribució segons categories del professorat. Per cursos	PE4
Proporció professors per alumne (total d'alumnes a temps complet/professorat homologat a temps complet)*100	PE4
Indicadors	Procés
Oferta de places: nombre de places de nou ingrés ofertes	PC1
Demanda: nombre total de demandes registrades a l'oficina de preinscripció per estudi i a la Universitat	PC1
Demanda en primera opció per estudi: nombre total de demandes en primera opció per estudi i a la Universitat	PC1
Matrícula de nou ingrés: nombre total de matriculats per primera vegada	PC1
Proporció de places demandades/ofertes (nombre total de demandes/nombre de places ofertes de nou ingrés)*100	PC1
Vies d'accés als estudis: distribució per vies d'accés del total de matriculats a primer curs	PC1
Nota mitjana d'accés: nota mitjana d'accés dels alumnes matriculats a primer curs	PC1
Matrícula primer curs: total d'alumnes nous matriculats a primer curs	PC1
Matrícula total de la titulació: total d'alumnes matriculats a la titulació	PC1
Variació percentual (total d'alumnes nous matriculats a primer curs en t / total d'alumnes nous matriculats en primer curs en t-1)*100	PC1
Percentatge de dones (total de dones noves matriculades a primer curs / Total d'alumnes nous —homes i dones— matriculats a primer curs)*100	PC1
Percentatge d'homes (total d'homes nous matriculats a primer curs / Total d'alumnes —homes i dones— nous matriculats a primer curs)*100	PC1
Percentatge de compaginació d'estudis i treball (total d'alumnes nous —homes i dones— matriculats a primer curs que declaren compaginar estudis i treball amb una dedicació d'almenys mitja jornada / Total d'alumnes —homes i dones— nous matriculats a primer curs)*100	PC1

Indicador	Procés
Percentatge d'alumnes en pràctiques (alumnes d'una cohort que han completat el programa de practiques / total alumnes de la cohort)*100	PC3
Oferta de places: nombre de places que s'ofereixen als alumnes	PC3
Convenis firmats: nombre de convenis firmats: practiques curriculars i TFE	PC3
Grau de satisfacció dels participants en programes de pràctiques externes: resultat de l'enquesta de satisfacció als estudiants participants en els programes de pràctiques externes	PC3
Grau de satisfacció dels tutors externs dels programes de pràctiques: resultat de l'enquesta de satisfacció als tutors dels alumnes que han realitzat pràctiques externes	PC3
Indicador	Procés
Nombre d'assistents. Jornades de portes obertes	PC4
Nombre d'assistents. Visites al Campus d'estudiants de secundària.	PC4
Nombre d'assistents. Dia de la família	PC4
Nombre d'assistents. Visites de professors de la UAB a centres de secundària i ajuntaments	PC4
Nombre de visites. Visites del BUS de la UAB	PC4
Nombre de participants en el Programa d'assessors d'estudiants	PC4
Nombre d'usuaris del Programa PIUNE	PC4
Indicador	Procés
Taxa de rendiment (total crèdits superats/ total crèdits matriculats)*100	PC5
Taxa d'èxit (total crèdits superats/ Total crèdits presentats)*100	PC5
Taxa de presentació a examen (total crèdits d'alumnes que es presenten a examen / Total de crèdits d'alumnes matriculats)*100	PC5
Taxa d'abandonament 1r. curs. Percentatge d'estudiants que durant dos cursos seguits no ha formalitzat la matrícula i que coincideix la data d'accés i la data de l'última matrícula i no es gradua	PC5
Taxa d'abandonament de la titulació. Abandonament a 1r + abandonament a 2r + abandonament a l'n any (n: anys mínims de durada de la titulació)	PC5
Taxa de graduació. Percentatge d'estudiants que finalitzen els seus estudis en el temps previst (t) i t+[t+1] i t+[t+1]+[t+2] en relació amb el total de la cohort d'entrada	PC5
Durada dels estudis. Mitjana de temps que un estudiant utilitza per graduar-se en una titulació.	PC5
Taxa d'eficiència (total de crèdits del pla d'estudis dels quals s'haurien d'haver matriculat els que es graduen en t i t+[t+1] / total de crèdits matriculats realment pel conjunt de graduats en t i [t+1])*100	PC5
Indicador	Procés
Percentatge d'alumnes OUT en programes de mobilitat (alumnes d'una cohort que han participat en algun programa de mobilitat / total alumnes de la cohort)*100	PC6
Total d'alumnes IN en programes de mobilitat. Total d'alumnes externs que han participat en programes de mobilitat	PC6

Indicador	Procés
------------------	---------------

Nombre de cursos, per tipologia, que s'ofereixen anualment al PDI de la UAB	PS1
Grau de satisfacció dels participants. Puntuació mitjana en una escala de 0 a 10	PS1
Grau de satisfacció dels formadors. Puntuació mitjana en una escala de 0 a 10	PS1
Percentatge de participació en cursos de formació. Percentatge de professorat, per categories i per titulacions, que ha participat en els cursos programats	PS1
Indicador	Procés
Percentatge de PAS, per categories, que ha realitzat formació durant un any	PS2
Nombre d'hores de formació programades	PS2
Nombre d'hores de formació realitzades	PS2
Nombre d'assistents als cursos	PS2
Valoració mitjana realitzada pels assistents a les activitats (enquestes grau de satisfacció dels participants)	PS2
Indicador	Procés
Tipologia de queixes. Relació de queixes rebudes, per categoria i per centre	PS5
Indicador	Procés
Satisfacció amb el procés de matrícula	PS6
Avaluació de l'activitat docent del professorat. Enquestes PAAD a alumnes	PS6
Satisfacció amb els programes de mobilitat	PS6
Enquesta de satisfacció a nous titulats	PS6
Satisfacció amb la formació rebuda. Enquesta d'inserció	PS6
Enquesta de satisfacció amb el programa de formació del PDI	PS6
Enquesta de satisfacció amb el programa de formació del PAS	PS6
Opinions dels ocupadors: reunions dels <i>Focus Groups</i>	PS6
Enquesta de satisfacció amb el programa de pràctiques externes	PS6
Enquesta de satisfacció amb els treballs de final d'estudis	PS6
Indicador indirecte: queixes i suggeriments recollits pel Defensor Universitari	PS6
Indicador indirecte: queixes i suggeriments recollits per <i>UAB digueu?</i>	PS6
Indicador indirecte: queixes i suggeriments rebuts per l'Equip de Direcció	PS6
Indicador indirecte: queixes i suggeriments rebuts per l'Equip de Coordinació de la titulació	PS6

Indicador	Procés
Percentatge d'ocupació dels titulats (total de graduats ocupats, de la promoció X, en el moment de l'enquesta/ total graduats de la promoció X)*100	PS7
Requeriment de titulació (total de graduats ocupats, de la promoció X als quals els han requerit la titulació específica per a l'accés a l'ocupació/ total graduats de la promoció X)*100	PS7
Continuació d'estudis (total de graduats que continuen estudiant després de la graduació/ total graduats de la promoció X)*100	PS7
Balanç de competències. Diferència entre el valor mitjà assignat a la utilitat en l'ocupació i el valor mitjà assignat al nivell adquirit durant els estudis, d'un llistat de competències transversals (en una escala de 0 a 7)	PS7
Grau de satisfacció amb els estudis cursats dels titulats. Nota mitjana en una escala de 0 a 7	PS7
Indicador	Procés
Nombre total de professors que imparteixen docència en la titulació amb avaluació positiva en les últimes convocatòries	PS9
Nota mitjana del professorat de la titulació en l'enquesta d'avaluació docent del professorat. En nota mitjana en una escala de 0 a 4	PS9
Diferència de la nota mitjana del professorat que imparteix docència en la titulació en relació amb la nota mitjana del centre i amb la nota mitjana del departament	PS9
Taxa de participació dels alumnes en l'enquesta d'avaluació del professorat (alumnes previstos/ Respostes recollides)*100	PS9