

“Adaptación del Modelo de Excelencia de la
 EFQM en Centros no Universitarios”

Profesor: D. JOSÉ FAUSTINO DÍEZ BERNAL
Coordinador de los programas de calidad.
Dirección Provincial de Educación.

Universidad de Burgos

4 de Julio 2002

 1

SUMARIO

1. NECESIDAD DE IMPLANTAR UN MODELO DE CALIDAD

1.1 Contexto sociocultural
1.2 Algunos aspectos a tener en cuenta

�� Capital humano
�� Excelencia y Equidad
�� Crisis de valores
�� Ejercicio de la ciudadanía
�� Individualismo y “Sociedad de las Organizaciones”
�� Configuración de nuestra sistema educativo.

2. EL MARCO DE REFERENCIA

�� Concepción epistemológica
�� Dimensión ética
�� Orientación pragmática
�� Inspiración metodológica

3. PLANIFICACIÓN DE LA IMPLANTACIÓN DE MODELOS DE

CALIDAD

3.1 Principios básicos
�� Convencer antes que imponer
�� Admitir y promover diferentes grados de avance
�� Respetar los elementos fundamentales de toda

gestión del cambio escolar

3.1 Políticas centradas en la administración educativa(Direcciones
provinciales)

3.2 Políticas centradas en la institución escolar y en el aula

�� Planes Anuales de Mejora
�� El empleo del Modelo de Excelencia

 2

4. PLANIFICACIÓN DE LA VICECONSEJERÍA DE EDUCACIÓN
DE LA JUNTA DE C. Y L.

4.1 Inicio
4.2 Líneas estratégicas
4.3 Premisas metodológicas
4.4 La estructura
4.5 Procesos críticos
4.6 Resultados

5. PREMIOS RECONOCIMIENTOS A LA CALIDAD EN EDUCACIÓN

�� En el ámbito nacional
�� En el ámbito regional

6. ADAPTACIÓN DEL MODELO A LA ENSEÑANZA PÚBLICA NO

UNIVERSITARIA

6.1 La primera adaptación
6.2 La segunda adaptación

7. SU IMPLANTACIÓN EN LA ENSEÑANZA PÚBLICA NO

UNIVERSITARIA

7.1 Equipo de facilitadores
7.2 Fases:

�� Etapa previa
�� Formación y entrenamiento
�� Autoevaluación
�� Elaboración del Plan anual
�� Seguimiento

8. CONCLUSIONES

 3

1. NECESIDAD DE IMPLANTAR UN MODELO DE CALIDAD

1.1 NUESTRO CONTEXTO

 Uno de los rasgos fundamentales que definen a los países del entorno del que
formamos parte es que sus sociedades evolucionan con rapidez, estando sometidas a
cambios continuos que afectan y condicionan sus estructuras. Esta evolución rápida
se produce tanto a nivel interno, en ámbitos científico-tecnológicos y económicos,
como en la superación de barreras institucionales y geográficas que han
transformado profundamente las relaciones internacionales.
Este proceso de rápida evolución hace que el contexto en que nos desenvolvemos las
personas y las organizaciones, tanto privadas como públicas sea ciertamente
complejo. El sistema educativo juega un importante papel dentro de este contexto
que repercute y
 “....ha repercutido en el mundo escolar haciendo más complejas sus funciones y más
difícil la consecución de las metas que le son propias. Considerando la singularidad
de la educación como tarea, su elevado cometido social y la especificidad propia de
las instituciones educativas, lo cierto es que sin una mejora de los centros docentes,
en tanto que organizaciones, y de sus prácticas de gestión será difícil adaptarse a los
nuevos tiempos, lograr una elevación para todos de los estándares de calidad y
contribuir sustancialmente desde la educación al progreso personal, social y
económico.
La visión que en esta nueva circunstancia se requiere ha de beneficiarse de un
significado integral o global de la gestión, que concierne a las personas, a los
recursos, a los procesos, a los resultados y a sus relaciones mutuas.” (Orden de

 4

creación del Premio a la Calidad en Educación RCL 1998\2430 Orden, de 14
septiembre 1998 MEC.)

1.2.1 ALGUNOS ASPECTOS A TENER EN CUENTA

 Algunas de las notas que identifican nuestra sociedad española y que justifican la
planificación estratégica de la calidad en nuestro sistema educativo son las que se
exponen a continuación:

�� Capital humano

En este tipo de sociedades se considera que el capital humano constituye uno de
los elementos esenciales en la determinación de la capacidad de crecimiento y
bienestar económico.

Por lo tanto la educación y la formación refuerzan su condición de elementos de
carácter estratégico y la mejora de la calidad educativa se convierte en un objetivo
fundamental de todos los países desarrollados.

“El capital humano es un elemento clave para afrontar con éxito el desafío de
eficiencia que plantea el actual y venidero escenario económico y tecnológico y, por
tanto, conseguir un crecimiento sostenido de la producción y el empleo. Carmela
Martín y alt. (2.000)”Capital humano y bienestar económico. La necesaria apuesta
de España por la Educación de calidad”

�� Excelencia y equidad

David Sancho Royo en su libro “Gestión de servicios públicos: Estrategias de
marketing y calidad” nos dice:
“A medida que los poderes públicos han ido ampliando sus atribuciones y asumido
nuevas responsabilidades, se hace necesario plantear formas de mejora en la gestión
de los servicios público” y más adelante continua “Pero, a la vez; se sigue exigiendo
a la administración el respeto a los principios de igualdad, justicia y equidad en sus
respuestas a las demandas concretas y específicas del ciudadano”

Esto que es válido para la Administración en general tiene mayor sentido cuando
se trata de un derecho fundamental como es la educación. Por esta razón en nuestro
país ,y en los de nuestro entorno sociopolítico, excelencia y equidad son dos
términos que deben avanzar profundamente entrelazados caminando hacia el logro
de la mejor educación y que esta sea para la totalidad de los ciudadanos,
independientemente de las características de su entorno familiar y social o sus
pretensiones vitales.

�� Crisis de valores

El mundo de los valores está en constante crisis que recae en la escuela que se

hace cargo de responsabilidades cada vez mas amplias que en otras épocas fueron
asumidas por otras instituciones.

 5

El libro blanco sobre educación y formación de la Unión Europea (CEE,1995)
advierte lo siguiente:
 “Considerar la educación y la formación en relación con la cuestión del empleo no
quiere decir que la educación y la formación se reduzcan a una oferta de
cualificaciones. La educación y la formación tienen por función esencial la
integración social y el desarrollo personal, mediante la asunción de valores comunes,
la transmisión de un patrimonio cultural y el aprendizaje de la autonomía” (pág. 4).

Las Administraciones de los países modernos generan cada vez mayores
expectativas ante las familias y buscan soluciones ante los nuevos retos sociales que
se plantean en nuestras sociedades.

�� Ejercicio de la ciudadanía.

La Administración es responsable ante el ciudadano tanto de la forma de

gestionar los servicios, como del tipo de servicio que se le ofrece. En este sentido el
ciudadano es cada vez más exigente ante los bienes y servicios que les prestan tanto
las entidades privadas como las instituciones públicas. Los ciudadanos poseen unos
derechos que se acrecientan en la medida en que se tienen en cuenta las libertades
individuales y, en particular, la libertad de elegir.

La Administración debe adaptarse a las demandas concretas del usuario
considerando los perfiles específicos y por otro lado, no debe olvidar la
responsabilidad que, como servicio público, se tiene con la colectividad ciudadana
considerada como conjunto.

“Tampoco en esto la educación es una excepción, sino que los centros docentes
públicos se ven confrontados a una nueva situación con ciudadanos más maduros,
con usuarios más preparados y menos condescendientes con las deficiencias en el
funcionamiento de instituciones sobre cuya calidad cifran elevadas expectativas.”
(López Rupérez)

�� Individualismo contemporáneo y sociedad de las organizaciones

Un reto para el individuo en nuestras sociedades modernas puede considerase

según algunos autores la despersonalización, la tecnologización de las relaciones o la
deshumanización de la vida urbana de nuestras sociedades igualitarias.

Como contrapunto el hombre de hoy busca su singularidad, que no ha de
confundirse con aislamiento o falta de relaciones. Esta singularidad personal puede
desarrollarla en los entornos más próximos en los que se desenvuelve,
interaccionando con los demás, de tal forma que se sienta identificado y valorado y
dónde sea reconocido como persona. Por eso se ha hablado de “ una sociedad de las
organizaciones” en las que el individuo se siente integrado, siendo valoradas sus
ideas y capacidades que por eso se ponen al servicio de un proyecto común, “en un
marco en donde la ética de la obligación es sustituida por la ética de la
responsabilidad.”

Esto que ocurre a nivel general afecta indudablemente al profesorado el cual,
como el resto de los profesionales, comparte un mismo tiempo histórico y ese

 6

ambiente social, de carácter general, que le es propio. Dicho ambiente influye en el
modo de enfocar el sentido de la actividad laboral y de percibir sus recompensas.

Por ello, necesita más que nunca el reconocimiento, la valoración social y, sobre
todo, un entorno profesional gratificante que haga posible ese pacto imprescindible
entre persona e institución, entre individuo y comunidad.

�� Configuración de nuestro sistema educativo

 A estos rasgos de carácter general, que describen el contexto en el que se está
desenvolviendo la educación en los países desarrollados, hay que añadir los
vinculados, específicamente en el nuestro, al importante cambio en la configuración
del sistema educativo previsto en la Ley Orgánica de 1990 y cuya implantación está
afectando, en estos momentos, a sus etapas más críticas y decisivas, es decir las que
corresponden a la educación secundaria. La incorporación de la educación
secundaria obligatoria a los Institutos, junto con la prolongación de la obligatoriedad
de la enseñanza hasta los 16 años, ha generado en este tipo de centros problemas
nuevos que exigen nuevos planteamientos organizacionales y nuevas estrategias de
para su solución.

2. EL MARCO DE REFERENCIA

 Es lógico que para afrontar esta complicada situación haya que hacerlo de forma
seria y rigurosa y desde un marco conceptual y metodológico explícito, lo sufi-
cientemente completo como para recubrir la mayor parte de los aspectos del
problema y, a la vez, lo suficientemente flexible como para incorporar las pruebas
adversas de la experiencia y, en general, los cambios que la realidad aconseje. Dicho
marco servirá de guía y proporcionará perspectivas y herramientas que faciliten su
resolución.
 “En este contexto dinámico y complejo, característico de las sociedades del
conocimiento y de la información, aumentan las expectativas individuales y sociales
con respecto a la educación y a la formación; por ello, no basta con recurrir a algunas
ideas aisladas sobre la calidad, sino que se hace imprescindible disponer de un marco
orientador suficientemente amplio y, a la vez, suficientemente contrastado que sirva
de guía en la búsqueda de ese necesario incremento de calidad del sistema educativo.
La gestión de calidad, en tanto que filosofía de gestión de las organizaciones,
constituye una referencia adecuada por su condición de paradigma que incluye
valores, principios y procedimientos y porque es considerada en los ambientes
especializados en el estudio de las organizaciones como la estrategia de progreso por
excelencia para las próximas décadas.(”Guía para la autoevaluación”,MEC,1.997)
 López Rupérez nos habla de cuatro pilares básicos de ese marco de referencia que

 7

va a ser el impulsor de las líneas estratégicas de la Planificación de la Calidad en la
Enseñanza Pública no universitaria por del Ministerio de la Educación y Cultura, a
saber, la concepción epistemológica, la dimensión ética, la orientación pragmática y
la inspiración metodológica.

 Esquematización de los pilares de la Calidad en Educación

�� Concepción epistemológica

La concepción epistemológica que subyace en el movimiento por la calidad en la
gestión asume, en buena medida, los rasgos característicos del pensamiento complejo
y de una de sus aproximaciones más conocidas, a saber, el enfoque sistémico.

Lejos de los planteamientos mecanicistas, aproximaciones reduccionistas,
causalidades lineales y de los esquemas estáticos o de equilibrio que, en buena
medida, en épocas anteriores y recientes han fundamentado los marcos de las
políticas educativas en los países de nuestro entorno hoy, a la luz de los estudios
científicos correspondientes al ámbito de la Educación Comparada, surgen
problemas y elementos comunes que se caracterizan por estar inmersos en sistemas
complejos en tanto que sistemas formados por una gran cantidad de agentes
independientes, de distintos tipos, interaccionando entre sí de múltiples maneras, a
diferentes niveles organizativos y de acuerdo con leyes más o menos complicadas.

Según Lévy-Leblond (1991) los sistemas complejos conjugan una heteroge-
neidad estructural con reciprocidad funcional significando ésto que hay diferentes
niveles cada uno de los cuales tiene sus funciones determinadas pero que se
interrelacionan entre si, estableciéndose circuitos de retroalimentación y, en general,
conexiones causales de carácter circular.

 8

Una forma de abordar la realidad educativa para su conocimiento es considerarla
desde un enfoque sistémico. Las peculiaridades del enfoque sistémico son las que
siguen:

1ª. El todo es superior a la suma de las partes. Las diferentes acciones causales
individualmente consideradas se refuerzan entre si para dar lugar a un efecto
cuantitativamente superior al que cabría esperar de la mera suma de los efectos
parciales. Se consigue así la sinergia que surge del mutuo reforzamiento.

Los sistemas complejos organizados dan lugar a propiedades emergentes no
contenidas en cada uno de los elementos sino producidas por efecto de sus
interacciones.

La perspectiva del análisis cartesiano según la cual el todo se construye por adi-
ción de las partes, es desplazada por el planteamiento Aristotélico, considerándole (al
todo) superior a la suma de las partes, no sólo en términos cuantitativos sino
también cualitativos.

Las propiedades sistémicas no pueden ser estudiadas si abordamos la realidad
tratando de descomponerla en componentes elementales.

2. Importancia de las relaciones causales de carácter circular. No nos
quedamos en las consecuencias inmediatas de las acciones y situamos a éstas en una
perspectiva mucho más amplia aumentando nuestra visión y penetrando en el modo
de funcionamiento de los sistemas complejos.

3. Estructuración en niveles de complejidad. Aunque cada nivel posee sus
propiedades y funciones específicas existen relaciones verticales, o entre niveles, que
influyen en las relaciones horizontales, o internas a un nivel dado.

4. Primacía de lo relacional :el rasgo más general del enfoque sistémico es la, de
la conceptualización de la realidad en términos de relaciones entre entidades que son
afectadas por otras en el seno de los sistemas complejos organizados.

En un enfoque sistémico se concede gran importancia a las relaciones que el
sistema establece con su entorno y que condicionan su comportamiento y su
evolución.

El movimiento por la calidad en la gestión escolar se distingue por su enfoque
global, integral o sistémico y asumiendo esos cuatro rasgos esenciales que se han
descrito. La calidad de las escuelas puede considerarse como una propiedad
emergente de los centros educativos cuando operan de acuerdo con ciertos
principios que toman en consideración la complejidad. La misma noción de calidad
educativa puede considerarse un ejemplo de realidad compleja puesto que
influyen en ella diversidad de factores. La OCDE en su informe sobre la escuelas y
la calidad (OCDE, 1.989) se aproxima al concepto poniendo de manifiesto una
multiplicidad de aspectos, atributos y componentes que sin embargo ninguno de ellos
por si mismo y tampoco una simple adición sirve para aprehender suficientemente
este concepto.

Un acercamiento a los centros docentes pone de manifiesto la heterogeneidad
estructural característica de los sistemas complejos, con la existencia de tres niveles
de realidad bien diferenciados: el nivel de los alumnos, el nivel de los profesores y
el nivel de los equipos directivos. La realidad que comparten es la misma pero su

 9

enfoque es efectuado desde diferente perspectiva.
Por otro lado, la interacción entre estos tres niveles presenta una razón más que

evidente para considerar la aparición de esos bucles causales que pueden dar lugar a
efectos imprevistos, tanto negativos como positivos, sobre la institución escolar.

Asimismo, la validez del enfoque contextual o ecológico del pensamiento
sistémico resulta, en este caso, indiscutible. Un centro educativo constituye un
sistema abierto que se halla en permanente interacción con otras instituciones o
entidades de carácter social tales como la familia, los medios de comunicación y
otros entornos próximos o remotos, que influyen sobre el centro y pueden ser
influidos por él.

Pero esa concepción global, integral o sistémica de la noción de calidad escolar
nos remite, necesariamente, a una aproximación homóloga en la forma de
gestionarla. La gestión de la calidad en los centros docentes ha de ser, pues, global,
incidiendo sobre las personas, sobre los recursos, sobre los procesos y sobre los
resultados; promoviendo sus acciones recíprocas y orientando el sistema, en su
conjunto, hacia ese estado cualitativo que caracteriza las instituciones educativas
excelentes.

�� Dimensión ética

 No se puede ignorar esta dimensión si se quiere implantar un programa de
calidad en cualquier organización en general y en un centro educativo en particular.

Según López Rupérez existe un éthos organizativo en las organizaciones de
calidad, tanto escolares como no escolares, consistente en un entramado de valores
individuales y de valores compartidos que marca, orienta las decisiones, da fuerza a
los compromisos y otorga sentido a las actuaciones de todo el personal.
 Los miembros de cualquier organización han de comportarse de acuerdo con
una ética que otorga significado a las acciones individuales más allá del que pueda
derivarse de las normas o requisitos legales. Por su propia naturaleza, en la
enseñanza pública este concepto se convierte en algo esencial; la ética del servicio
público ha de impulsar a todo el personal de un centro educativo a esforzarse por
mejorar continuamente, en un ámbito cuya repercusión en el futuro de las personas y
de la sociedad resulta fundamental.

Los valores se agrupan en ejes de los que en las instituciones educativas pueden
destacarse:

�� Concepción humanista de las relaciones tanto internas como
externas de la institución escolar.

�� Revalorización de la ética de la responsabilidad.
�� Actualización de la ética de la profesión docente.

Los principios por los que se rigen las relaciones con las personas se fundamen-

tan en el respeto a la dignidad del individuo, de lealtad, es decir, de corrección ética
y de confianza recíprocas. Y estos principios presiden las relaciones de los directivos

 10

con los profesores, de los profesores con los alumnos, del Colegio con las familias y
de los alumnos entre sí y afectan, en general, a toda la esfera de relación de la
institución escolar.

La realidad nos demuestra sin embargo que existen conflictos propios de
cualquier espacio social y de una micropolítica que se da en la vida de cualquier
centro. Pero a la vez todas las personas se sienten integradas en una comunidad. En
los centros educativos los conflictos tanto individuales como de grupos o sectores
surgen por las diferencias existentes en las perspectivas propias de los diferentes
niveles jerárquicos o de realidad organizacional.
Precisamente por esto las escuelas de calidad se proponen estimular la faceta de
compromiso fomentando un clima de confianza y de delegación de res-
ponsabilidades, generalizándose la comunicación y la implicación, apoyadas por la
existencia de oportunidades de formación, de realización y de desarrollo profesional
y personal.

Pero además la orientación humanista de las escuelas de calidad ha de alcanzar a
la esfera externa de relación y, particularmente, a las familias. La mejora de las
relaciones externas de un centro educativo constituye una exigencia ética de las
organizaciones escolares. Su prestigio y credibilidad social no es algo que esté
asegurado para siempre, sino que exige una renovación constante tratando de
asegurar un buen nivel de satisfacción del entorno social en el que desarrolla su
actividad.

Una ética renovada de la profesión ha de conducir las acciones individuales
hacia la obtención de los mejores resultados educativos posibles, para conseguir los
cuales el reforzamiento de la dimensión institucional de los centros docentes
constituye, en el momento presente, un requisito imprescindible.

Aquellos que tienen responsabilidades y han de ejercer el liderazgo son quienes
desarrollan la cultura del centro y tienen una gran responsabilidad en la transmisión
de valores.

�� Orientación pragmática

Las escuelas eficaces son aquellas que establecen una serie de objetivos claros y

se cumplen. Logran los resultados que se proponen. La idea de eficacia escolar nos
remite tanto a la formulación de objetivos, como a la evaluación de su grado de
consecución.

La idea de eficacia en la escuela surge en el panorama internacional como
alternativa al Informe Coleman (Coleman et al.,1.966) que cargaba todo el peso de
los resultados académicos en variables relacionadas con el ámbito socioeconómico y
familiar. Sin embargo este informe no coincidía con las experiencias personales de
inspectores, directores y profesores. Surge así el movimiento de escuelas eficaces
que tiene más de 20 años de antigüedad.

Los centros escolares de calidad han de caracterizarse por la importancia que
conceden a los resultados educativos. La escuela de calidad ha de ser, por tanto,
una escuela eficaz, esto es, una institución que alcanza los fines, las metas y los
objetivos que la sociedad espera de ella. Y la sociedad espera que nuestras escuelas

 11

no sólo logren buenos resultados en el ámbito académico sino también en la esfera
del mundo de los valores de tal forma que sean ciudadanos responsables.

Pero además la escuela funciona bien si contribuye a compensar las
diferencias debidas a factores socioeconómicos o socioculturales. En este sentido
será equitativa si es eficaz.

�� Inspiración metodológica

Las escuelas de calidad utilizan procedimientos intelectuales de autocorrección,
su inspiración metodológica tiene un carácter científico-racional; sobre la base de
una evaluación sistemática con fines retroactivos; revaloriza la optimización de los
procesos y el avance mediante aproximaciones sucesivas.
 Las escuelas de calidad son organizaciones inteligentes, capaces de corregir sus
errores, de aprender de la experiencia, de tomar en consideración los requerimientos
de un entorno cambiante y de desarrollar y consolidar esquemas de comprensión y de
acción en su orientación permanente hacia el logro de los fines, las metas y los
objetivos que les son propuestos.
La mejora continua se puede desde un punto de vista metodológico, conceptualizar
con el ciclo de Deming o ciclo PDCA (Plan-Do-Check-Act).

D

A

C

P
P planificar
D hacer
C verificar
A actuar

P “Plan”: planificar

En la fase planificar, se identifica el problema y se definen sus características
en el marco de una actuación preliminar de diagnóstico; Se planifica a fondo
antes de actuar.

D “Do”: hacer
En la fase hacer se lleva a cabo lo decidido, desarrollando lo planificado y
poniendo en marcha ordenadamente las acciones previstas en el plan.

C “Check”: verificar
En la fase verificar se compara con lo obtenido lo planificado y se efectúa
una evaluación tanto de los procesos como de los resultados, para lograr una
imagen causal fiable de los aciertos y de los errores.

 12

A “Act” : actuar

En la fase actuar se realizan las actuaciones necesarias para la corrección de
los errores y el nuevo estado de mejora conseguido se consolida. Todo el
conocimiento teórico y empírico adquirido se pone a disposición para la
ejecución del ciclo siguiente.

El ciclo de Deming es una herramienta básica para el logro de los objetivos de

mejora.
Otra manera de llevar a cabo la mejora continua que corresponde

específicamente al mundo de la enseñanza es la que Reynolds (1.997) nos describe
en su libro sobre eficacia y mejora escolar. Las fases de los procesos de mejora
escolar las expresa en los siguientes términos:

0. Preparación
1. Fase de diagnóstico
2. Fase de planificación estratégica
3. Fase de desarrollo
4. Fase de evaluación

A pesar de la apariencia lineal coincide con el ciclo PDCA en sus planteamientos

de mejora continua. El verdadero objetivo que se pretende es someter a estudio la
realidad de la forma más científica posible de forma sistemática, integrando en la
vida del centro la mejora continua.

López Rupérez señala además que requiere por parte del centro educativo la
voluntad de aprender:

“Recurriendo a la metáfora del aprendizaje individual, el aprendizaje or-
ganizacional precisa de procedimientos ordenados y sistemáticos así como de
mecanismos para la corrección de errores pero, sobre todo, requiere la voluntad por
aprender que, en este contexto, resulta equivalente a la voluntad de mejorar. De
nuevo, nos encontramos ante un componente ético, por lo demás ineludible en este
tipo de organizaciones que trabajan con personas, entre personas y para personas”

3. PLANIFICACIÓN DE LA IMPLANTACIÓN DE MODELOS DE

CALIDAD

 Dentro de los planteamientos expuestos anteriormente el Ministerio de Educación
y Cultura en el verano de 1996 comienza a impulsar un movimiento en favor de la
calidad en la gestión de los centros docentes. El principal objetivo es contribuir a la
mejora de los resultados introduciendo los principios de la gestión de calidad y de
la mejora continua en el mundo de la educación pública. Se trata de seguir un

 13

conjunto de líneas estratégicas fundamentalmente destinadas a mejorar la institución
escolar como referente fundamental.
 Se trataba de que la administración educativa hiciese llegar a los centros docentes
la Cultura de la Calidad para gestionar de forma óptima los recursos, a la vez que
los centros dispusiesen de instrumentos y competencias para llevar a cabo los
procesos de planificación, su desarrollo y su evaluación. Se trataba también de
promover la mejora continua realizando un seguimiento de la evolución de las
instituciones escolares en sus programas de mejora y, en general, apoyar
decididamente en todos los niveles jerárquicos, la evolución hacia la Excelencia.

Se delimitan niveles de complejidad organizacional:

�� La administración educativa,
�� los centros docentes
�� El aula

Estos son ámbitos de actuación, de acuerdo con una visión general y sistémica de
los procesos de mejora.

Desde el primer momento la formación en Calidad se considera como uno de los
elementos estratégicos de carácter transversal para hacer avanzar las nuevas ideas.

Arquitectura estratégica del entonces MEC para implantar la calidad en la Enseñanza
Pública no universitaria.

 14

3.1 Algunos principios básicos

La definición y el desarrollo de ese conjunto de políticas antes citado tomó en
consideración los siguientes principios básicos:

�� Convencer antes que imponer

Una aproximación de los centros educativos públicos a un sistema de gestión de
calidad comporta un cambio cultural en el seno de estas instituciones y una nueva
forma de ver las cosas por parte del profesorado. Pero los cambios culturales no se
producen de un modo espontáneo, sino que se asemejan a formas de aprendizaje
colectivo en las que, frecuentemente, aflora la resistencia a la sustitución de los
esquemas anteriores por nuevos marcos de comprensión y de acción. Esos cambios
requieren tiempo, impulso y una cierta dosis de paciencia y comprensión por parte de
la administración. Para la iniciación de este cambio se ha considerado respetar el
tiempo necesario para lograr una sensibilización suficiente por la vía tanto de la
difusión como de la formación.

Se procuró, por tanto, convencer antes que imponer. Pero para convencer es
preciso hacer patente una nueva aproximación de la administración hacia los centros
y hacia sus equipos directivos, con una mayor implicación personal de sus
representantes cualificados y de sus autoridades en la apuesta por la calidad en la
gestión y por los procesos de mejora continua. Sin un compromiso notorio de los
niveles directivos no hay cambio posible en el sistema escolar en su conjunto.

Asimismo, el reconocimiento y la difusión de los logros conseguidos por
aquellos centros que han asumido el cambio y que han avanzado en los procesos de
mejora en la gestión constituye otro modo de convencer.

Desde el nivel de Director Provincial hasta el nivel de Ministro, las diferentes
autoridades han de involucrarse en este movimiento por la calidad en la gestión.

�� Admitir y promover diferentes grados de avance

El MEC diseña una planificación en el curso 1996-97 que se apoya en un
conjunto de estrategias cuyo momento de aplicación es diferente en función de su
naturaleza. No sólo para respetar el principio de “convencer antes que imponer” sino,
además, porque todo el sistema, en sus diferentes niveles jerárquicos, debería
aprender y familiarizarse con los nuevos planteamientos. Por eso se respetan
diferentes velocidades de avance en los diferentes niveles.

Es lógico que en una implantación de tal envergadura alcance diferentes niveles
y sea desigual en el tiempo y en el espacio geográfico. No todas las Direcciones
Provinciales captaron simultáneamente la importancia del Plan y, por tanto, no se
involucraron con igual intensidad, ni todos los centros en una misma provincia
respondieron de igual modo ante los mismos estímulos. No obstante, la diversidad de
actuaciones previstas en el Plan y su flexibilidad han permitido conciliar ritmos de
implantación diferentes en función de las circunstancias de carácter local.
 López Rupérez nos dice que la experimentación, como forma efectiva de

 15

aprendizaje, resulta indiscutible también en el contexto de desarrollo de políticas
educativas, aunque se apoye, obviamente, en un modelo tentativo suficientemente
definido de antemano. Una de las modalidades de experimentación consiste en
seleccionar, en una primera aproximación como ámbito de aplicación del modelo,
una zona piloto, desarrollarlo sobre ella, investigar los procesos y evaluar los
resultados en orden a corregir el diseño inicial que podrá ser, entonces, generalizado,
sin perjuicio del inicio en la referida zona piloto de posteriores fases de
experimentación con objetivos reformadores más ambiciosos y con consecuencias
diferidas para el sistema en su conjunto. La repetición del anterior ciclo permitirá
simultanear, sin mezclarlos, los procesos de experimentación y los procesos de
generalización de las reformas con un importante ahorro de tiempo y una notable
ganancia de efectividad. (López Rupérez,1 995).
Con la flexibilidad que la realidad aconseja, este procedimiento ha inspirado el
desarrollo del Plan ministerial en materia de calidad en la gestión, sólo que la
selección de la zona o zonas piloto ha sido, en este caso, natural o espontánea. Las
Direcciones Provinciales más adelantadas enseñarían y compartirían los
aprendizajes con aquellas que van más retrasadas, facilitando la incorporación al
proceso de implantación de nuevas provincias mientras las primeras continúan
avanzando

De una forma análoga han procedido los centros educativos más avanzados con
respecto a los que aún no se habían incorporado a la experiencia. Este modo de hacer
ha generado importantes dosis de satisfacción y estímulo y ha permite beneficiamos
de las ventajas del trabajo “en red”, desde el reconocimiento de las enormes
posibilidades de un sistema escolar, como el nuestro, que acumula un importante
capital humano distribuido en nuestros centros y que hay que rentabilizar. En este
sentido cabe nombrar entre otras Direcciones provinciales a la de Burgos sin olvidar
tampoco la de Soria que han sido pioneras en la Implantación del Modelo en el
territorio que entonces gestionaba el MEC.

�� Respetar los elementos fundamentales de toda gestión del cambio escolar

Según las investigaciones sobre los procesos de cambio en los sistemas escolares
los cambios son relativamente lentos pero sobre todo (Reynolds et al., 1997) han
puesto de manifiesto que dichos procesos no son homogéneos ni responden a nexos
causales de carácter lineal. Miles (1986) y Fullan(1991) afirman que existen tres
fases en todo proceso de cambio escolar:

�� iniciación
�� Implantación-desarrollo
�� institucionalización

 Etapas que coexisten en la práctica y que interaccionan entre ellas.

Todo el desarrollo del Plan asume la existencia de estas tres fases o etapas, desde

 16

el convencimiento de que sus efectos en el ámbito general se dejarán sentir en el
medio plazo, si el cambio tiene éxito; lo que no impide afirmar que en el ámbito
local, propio de algunos centros y de algunas Direcciones Provinciales, el proceso de
cambio ha alcanzado ya importantes logros en un plazo de tiempo relativamente
corto.

3.1 PLANIFICACIÓN ESTRATÉGICA CENTRADA EN LA

ADMINISTRACIÓN EDUCATIVA

 La orientación humanista de la gestión de calidad tiene que alcanzar a todos los
ámbitos relacionados con el mundo de la enseñanza y por eso no se agota en las
relaciones de los profesores con los alumnos o de la institución escolar con las fami-
lias, sino que abarca a todos los niveles, y dado que estos se interrelacionan, lo
coherente en una planificación de este tipo es también la implantación progresiva en
la Administración.

 Con el fin de avanzar en esta dirección, durante el curso 1997-98, las Di-
recciones Provinciales más adelantadas en la implantación de la mejora continua en
los centros iniciaron experiencias de Gestión de Calidad en sus unidades
administrativas. En el curso 1998-99 aumentan este tipo de iniciativas y la
experiencia del Ministerio de Educación y Cultura está sirviendo de referencia para
otros Ministerios. Por esta razón, al igual que se ha hecho para los centros escolares
una adaptación del Modelo, los Servicios Centrales, en colaboración con el
Ministerio de Administraciones Públicas, elaboraron una adaptación del Modelo
Europeo de Gestión de Calidad para esta clase de entornos. Su título Guía de
autoevaluación en la administración pública, (MAP. 1999) el objetivo era impulsar
la “nueva gestión pública”; y, en el ámbito concreto de la Educación, permitirá ganar
coherencia y solidez para el movimiento de la mejora de la calidad en la gestión de
los centros educativos. Recientemente se ha efectuado una renovación.

3.2 PLANIFICACIÓN ESTRATÉGICA CENTRADA EN LA INSTITUCIÓN

ESCOLAR Y POLÍTICAS CENTRADAS EN EL AULA

 El núcleo más importante para la implantación de una cultura de mejora
continua esta en el aula y la institución escolar, el MEC considera ésta como su
objetivo fundamental. Por eso diseña una serie de estrategias aplicables a los centros
docentes.

 17

�� PLANES ANUALES DE MEJORA.

Esta forma de mejora ha sido una estrategia para el inicio de la mejora continua
que además ha promovido el compromiso y el acercamiento de todos los niveles
del mundo de la enseñanza pública no universitaria. Veamos como surge:

Los Directores Provinciales y Subdirectores Territoriales reciben una Circular
en la que se les invita al desarrollo de Planes Anuales de Mejora. Para su desarrollo
en los centros públicos se facilita un documento explicando en qué consisten los
planes anuales de mejora. Esto ocurrió en septiembre de 1996.

El Plan Anual de Mejora consiste en un instrumento sencillo para aprender
como organización y una herramienta para mejorar la gestión educativa y elevar la
calidad de los centros. El proceso se llevo a cabo de la manera siguiente:

Las Direcciones Provinciales a través de las Inspecciones Educativas y las
Unidades de Programas Educativos informaron a los centros y les invitaron a
elaborar dichos Planes.

El proceso comienza realizando un diagnóstico del centro. Cuando se ha
realizado, se identifican las áreas de mejora, se definen los objetivos y mostrando los
procedimientos, calendario, responsables y proceso de seguimiento y evaluación.
Este diseño del Plan se presenta a la Dirección Provincial, a través del Inspector del
centro. Entre el centro y la Dirección Provincial se llega a acuerdos sobre los medios
necesarios para su desarrollo.

 El compromiso de los centros docentes no universitarios consistiría en:
1. Mejora ordenada y sistemática.
2. Estar abiertos a la ayuda de la administración y a la realización, por parte de

ésta, de una evaluación final externa.
 El compromiso de la administración educativa, por otra parte, a través de
sus Direcciones Provinciales, consistiría en :

1. Proporcionaría un apoyo de tipo técnico, mediante el asesoramiento en
cualquiera de las fases de desarrollo del Plan Anual de Mejora.

2. Apoyo de tipo humano, por efecto de una mayor atención a sus esfuerzos.
3. De tipo económico, en función de las características del Plan y de la calidad

de su aplicación.
4. Desarrollo de un conjunto de actuaciones de reconocimiento hacia los

colegios e institutos que se implicasen en procesos metódicos de mejora.
 Se trataba no sólo de mejorar sistemáticamente sino además, y es muy importante,
de involucrar a todos los niveles y sectores implicados en el centro.

 La historia por cursos y tomando como fuente al Ministerio de Educación
Cultura y Deporte es la que sigue:

1. Curso 1996/97

 A pesar de las dificultades propias de los comienzos, 268, algo menos del 5%

del total de centros públicos asumieron el compromiso, desarrollaron sus Planes y
fueron evaluados y reconocidos por la administración en las diferentes formas

 18

previstas .

2. Curso 1997/98

 Resolución de 2 de septiembre de 1997, BOE de 16 de septiembre) se lleva a

cabo la segunda convocatoria del Plan Anual de Mejora. Su contenido se difundió
ampliamente mediante la edición de un tríptico cuyo contenido resume, en un estilo
directo, los elementos fundamentales de los Planes de Mejora. Se implicaron 586
centros, un 9,5 % del total de centros con un incremento próximo al 220 %. Se editó
el volumen Prácticas de Buena Gestión en Centros Educativos Públicos (MEC,
1998a) que contenía los resúmenes de los 25 mejores Planes desarrollados durante el
curso anterior

 De igual forma que el curso anterior a los mejores de entre ellos, en este caso a
50, se les otorgaron ayudas para continuar con el desarrollo del Plan.

3. Curso 1998/99

 Durante este curso la regulación de los Planes Anuales de Mejora eleva su

rango normativo . El BOE de 13 de junio de 1998 publicaba la Orden de 9 de junio
por la que se establece el Plan Anual de Mejora de los Centros Docentes Públicos
dependientes del Ministerio de Educación y Cultura. También se publican las
instrucciones para su desarrollo y aplicación.
 Son 662 centros los que se implican en el desarrollo de estos Planes, lo que
supuso un 13 % del total de centros del territorio gestionado por el Ministerio de
Educación y Cultura. Debido a su evaluación positiva se apoyó a los 40 mejores con
una ayuda suplementaria para continuar con el trabajo de mejora.

4. Curso 1999/2000

El número de centros de los que se tuvo constancia que ese curso realizaron

Planes Anuales de Mejora fue de 515 pero esta información no fue total, ya que
durante este curso, excepto las ciudades Autónomas de Ceuta y Melilla, todas las
Comunidades Autónomas que aún no poseían las competencias plenas en educación,
las fueron obteniendo.

El análisis de los resultados (véanse las tablas) muestra un importante
crecimiento del número de centros participantes que, en dos años, se ha visto
triplicado; lo cual, habida cuenta del carácter voluntario de la implicación y del
desigual comportamiento de las provincias constituye un indicador significativo del
grado de aceptación de esta nueva orientación.

Los resultados de nuestra autonomía se muestran más adelante.

 19

Número de P.A.M. desde el curso 1.996/97 al curso 1.998/99

CURSO

PRIMARIA

SECUNDARIA

OTROS

TOTAL

AYUDAS

96/97

202 58 8 268 25

97/98

420 131 35 586 50

98/99

477 143 42 662 40

Número de P.A.M. datos referidos al curso 1.999/2.000
Los datos son incompletos porque las CCAA adquirieron competencias el 1-1-2.000

CURSO

PRIMARIA

SECUNDARIA

OTROS

TOTAL

AYUDAS

1.999/2.000

391 93 27 515 --

�� EL EMPLEO DEL MODELO EUROPEO DE GESTIÓN DE CALIDAD.

En su planificación de la calidad en el MEC había elegido dos vías que tendrían

que llegar a confluir.
Por una parte elige una vía más blanda, de menor velocidad, que es la que hemos

visto sobre Planes Anuales de mejora que no se basan en el Modelo EFQM y por
otra, una vía más rigurosa, a mayor velocidad, de carácter más científico, de acuerdo
con el marco definido en su planificación.

 Por eso simultáneamente a la actividad que acabamos de mencionar, el
Ministerio realizaba esfuerzos por adaptar al ámbito de lo educativo alguno de los
Modelos de gestión existentes. El más generalizado era el Modelo Europeo de
Gestión de Calidad por eso, y teniendo en cuenta, que lo que se deseaba era poner a

 20

disposición de los centros que lo solicitasen una herramienta de validez contrastada,
sistemática y que diese coherencia y solidez a sus esfuerzos por la mejora, el Modelo
de la Fundación Europea para la Gestión de Calidad (E.F.Q.M.) era el más indicado.

Por otra parte , y en contra de quienes han tratado de ver en el modelo sólo un
instrumento para incrementar la producción, el Modelo Europeo de Gestión de
Calidad constituye un instrumento de autoevaluación que no sólo asume una visión
global de la gestión sino que se beneficia de una orientación humanista.

Razones tanto de coherencia como de utilidad llevaron al Departamento a
adoptar, de forma experimental, dicho Modelo con el fin de ofrecérselo a los centros
como un instrumento sistemático de evaluación interna.

Su progresiva implantación por el Ministerio se realizó de la siguiente forma:

1. Curso 1996/97

 A lo largo del curso 1996-97 Se adaptó dicho Modelo a la realidad educativa de

los centros de educación primaria y secundaria públicos, se editaron los materiales
correspondientes (MEC,1997) y se distribuyeron a todos los centros del ámbito
territorial de gestión del Ministerio.

2. Curso 1997/98

Once centros comienzan su implantación durante este curso.
La experiencia y el conocimiento generados durante el proceso, tanto en los

Servicios Centrales como en las Direcciones Provinciales, recomendaron la
elaboración de unas instrucciones que ordenaran el segundo ciclo de experi-
mentación previsto para el curso siguiente.La Resolución de 27 de mayo de 1998
(BOE del 2 de junio), de la Dirección General de Centros Educativos, dictó las
instrucciones para la implantación de forma experimental del Modelo. Esta
Resolución invitaba a la implantación de dicho Modelo en los centros educativos de
todas las provincias del ámbito de gestión del Ministerio, posteriormente, se editaba
una guía de apoyo para aquellos inspectores o miembros de las Unidades de
Programas que hubieran de facilitar la aplicación del Modelo en los centros
(MEC,1998b)’. Asimismo, se publicaba un segundo caso práctico de aplicación del
Modelo referido, en esta ocasión, a un colegio de educación infantil y primaria
(MEC,1998c).

3. Curso 1998/99

En el territorio gestionado por el MEC ochenta y tres centros implantan el
Modelo Europeo de Gestión de Calidad. Lo cual no quiere decir que otras
comunidades autónomas que hasta ese momento habían sido gestionadas por el
Ministerio y adquirían competencias plenas en educación, no continuasen con la

 21

experiencia. Comunidades Autónomas con competencias antes de comenzar esta
experiencia se han puesto en contacto con el Ministerio para poder participar de ella
o compartir lo realizado.

Nuestra Autonomía está consiguiendo grandes avances en su implantación de
los que luego hablaremos.

Finalmente, y con la intención de promover e incentivar la progresiva
consolidación de esa cultura y de fomentar en los centros educativos el uso del
Modelo Europeo, se crea mediante Orden Ministerial, el Premio a la Calidad en
Educación (BOE del 2 de octubre de 1998) .

Número de centros presentados a la convocatoria de Premio a la Calidad en

Educación

Convocatoria

Centros

Memorias

CC AA

TOTAL
CC AA

1ª

77 44 12 17

2ª

65 33 11 17

3ª

54 43 13 13

4. PLANIFICACIÓN ESTRATÉGICA DE LA CALIDAD EN DE LA
VICECONSEJERÍA DE VICECONSEJERÍA DE EDUCACIÓN DE LA
JUNTA DE CASTILLA Y LEÓN

4.1 INICIO

Las líneas de actuación en que se basa la Viceconsejería de Educación de la Junta

de Castilla y León para la implantación de la Calidad en nuestra Autonomía sigue las
misma dirección diseñada en su día por el MECD.

Nuestra Administración Educativa además de basarse en la experiencia adquirida
durante el periodo de implantación de la calidad adquirida con el MECD se
encuentra integrada dentro del Plan Marco de Calidad de los Servicios de la

 22

Administración de Castilla y León, incorporando las especificidades propias del
sistema educativo, las finalidades de la Viceconsejería de Educación y por último,
las iniciativas y medidas que provengan de la Comunidad Educativa.

Algunas de las características que definen su planificación son:
Proceso integrativo:
Alinear todas nuestras acciones de mejora de todos los niveles en la misma

dirección para implantar la Calidad en el Sistema Educativo Regional, no de forma
sumativa sino integrando.

Transversalidad: La Comunidad educativa a través de Equipos de profesionales
diseña en función de la acción y los resultados de la evaluación. No existen
estructuras piramidales en ningún sentido.

Estructura adecuada:
Que asegure el diseño de las acciones de mejora a todos los niveles y que

garantice que todos los implicados en la mejora del proceso educativo dispongan de
los medios y cauces adecuados para canalizar sus ideas, proyectos y experiencias.

4.2 LINEAS ESTRATÉGICAS

Se trata de articular un sistema que, a distintos planos y niveles estructurales,
permita definir y acometer las oportunidades de Mejora desde las aportaciones del
modelo teórico de la investigación-acción.

Durante el tiempo que lleva funcionando, el sentido de avance ha sido en dos
líneas fundamentales:

1ª SISTEMATIZACIÓN DE LAS PRÁCTICAS DE CALIDAD como
fundamentación para el diseño del soporte estructural que, inspirado en los modelos
de Calidad Total, permita avanzar con pasos seguros hacia la meta.

Planes de Mejora y Modelo EFQM:

Las vías de implantación, que proceden del conocimiento adquirido del MECD y

además mejorado, son prácticamente las mismas. En el ámbito educativo, los
resultados satisfactorios de las diferentes ediciones del Plan de Mejora y del Modelo
Europeo de Gestión de Calidad (EFQM), así como las líneas estratégicas
establecidas en el Plan Marco de Mejora y Calidad antes aludido, aconsejan
continuar con el desarrollo de los mismos en todos los centros y servicios educativos
no universitarios de la Comunidad sostenidos con fondos públicos. Se publica en este
sentido la ORDEN de18 de. Junio. de 2001, de la Consejería de Educación y
Cultura, sobre la aplicación del Modelo Europeo de Gestión de Calidad (EFQM) y
el desarrollo de Planes de Mejora en los centros y servicios educativos no
universitarios sostenidos con fondos públicos durante el curso 2001/2002.

 Esta Orden se continua, refuerza y mejora con la publicación de la ORDEN de 21
de. Junio de 2002, de la Consejería de Educación y Cultura, sobre la aplicación del

 23

Modelo Europeo de Gestión de Calidad (EFQM) y el desarrollo de Planes de Mejora
en los centros y servicios educativos no universitarios sostenidos con fondos
públicos durante el curso 2002/2003 y por la que se establece el procedimiento de
selección de los centros y servicios educativos que se han distinguido especialmente
por la calidad de su plan de mejora desarrollado durante el curso 2.00/1 2.002.

2ª ARTICULACIÓN DE CAUCES Y CANALES ESTABLES DE
COMUNICACIÓN-COORDINACIÓN que permitan un flujo permanente de
información que retroalimente el sistema.

PREMISAS METODOLÓGICAS

 Para definición de unas premisas metodológicas que sirvan de marco para la
definición de estructura, líneas estratégicas y planes de mejora se establecen en la
realidad educativa tres planos con visiones y misiones diferentes pero
complementarias.

VICECONSEJERÍA
DE EDUCACIÓN

Oportunidades
de Mejora
Sistema

Oportunidades
de Mejora

Provincia

Oportunidades
de Mejora
Centros

Viceconsejería

C P M

Centros

COMISIONES PROVINCIALES
DE MEJORA

CENTROS Y
SERVICIOS EDUCATIVOS

Las funciones son las mismas pero a diferentes planos, todas ellas com-

plementarias y a la vez interrelacionadas, de tal forma que no sería posible
comprender un plano sin su articulación en los otros dos.

La Viceconsejería concreta sus premisas metodológicas en las siguientes:
1. Se incorpora la reflexión surgida desde la práctica como mejor vía para

avanzar tanto en la concreción de líneas estratégicas como en la
definición de un Modelo de Calidad.

2. Cultura frente a tendencias. Quiere ser un proceso de progresiva

 24

implantación en la creación de cultura de mejora en nuestro sistema
3. Cantidad y calidad como caras de una misma realidad. Un modelo que

progresivamente vaya incorporándose y siendo asumido desde la realidad
de los centros, proceso lento pero decidido.

4. En constante revisión pero con vocación de permanencia. Cada avance ha
de ser validado y contrastado con la realidad de la práctica educativa.

5. Modelo generador de sinergias. Las experiencias de otros sirven al resto
como ideas generadoras de nuevos proyectos y posibilidades.

6. Adaptado a la realidad de Castilla y León. No todos los centros y
servicios educativos comparten las mismas características. Variables
como tamaño, complejidad, extensión, etc. intervienen en los procesos de
autoevaluación y mejora conformando experiencias auténticas y válidas
pero comprendidas como respuesta al contexto específico.

7. La heterogeneidad como base de nuestra realidad abierta a otros modelos
y medios del entorno.

8. La comunicación, como proceso transversal y eje fundamental que
propicia y facilita el intercambio, la reflexión, la acción y la
responsabilidad de la cultura de la mejora continua. Se establecen canales
formales de comunicación como un requisito indispensable para llevar a
cabo la incorporación de un modelo compartido y asumido por la
Comunidad Educativa.

 Comunicación, participación, implicación de las personas y colectivos son las notas
que sustentan la estructura que se va conformando, de forma progresiva, en nuestra
Comunidad.

4.4 LA ESTRUCTURA

Se ha definido una estructura básica de funcionamiento adaptada a las necesidades de
las Comisiones Provinciales de Mejora, a los Equipos de Mejora y en definitiva, al
servicio de las unidades funcionales encargadas de la prestación del inicio educativo.

Entre La Viceconsejería de Educación y los beneficiarios del Servicio se
encuentran una serie de elementos que se señalan los más importantes:

EQUIPO DIRECTIVO (En los Centros o servicios educativos)

El liderazgo en este tipo de procesos recae, indiscutiblemente, en él, impulsor y
verdadero motor de todo proceso conducente a la Mejora Continua. Animador de
procesos.

El profesorado es el responsable de la autoevaluación del funcionamiento del
centro, en el seno de su Claustro se constituye el

EQUIPO DE MEJORA DEL CENTRO EDUCATIVO (O servicio educativo)

En los centros y servicios educativos que vayan a aplicar el Modelo Europeo de
Excelencia o elaborar un Plan de Mejora se constituye un Equipo de Mejora formado
por el equipo directivo del centro y el número de profesores que se estime

 25

conveniente. Este Equipo estará especialmente involucrado en todas aquellas
acciones de formación, planificación, organización y evaluación que sean precisas.

LA RED DE ASESORES Y EVALUADORES EXTERNOS

 Inspectores de Educación y Asesores de Centros de Profesores y Recursos y
Áreas de Programas Educativos) conforman la cadena de transmisión que facilita la
implantación. Además de asesorar, corresponde también a la Comisión, realizar la
autoevaluación a nivel provincial de su propio plan de actuación y determinar futuras
líneas de actuación. Estas líneas de actuación servirán de “ ínput” a las líneas
estratégicas.

COMISIÓN DE REPRESENTANTES DE CADA UNA DE LAS COMISIONES
PROVINCIALES DE MEJORA

 Facilitan la comunicación y crean procesos y cauces de participación, dado que
en una Comunidad tan amplia y diversa como la nuestra, tenemos la necesidad del
trabajo en Comisiones para facilita la consecución de resultados.

 26

LA RED DE EXPERTOS EN CALIDAD EDUCATIVA DE NUESTRA
COMUNIDAD

 Está formada por diferentes profesionales de la Educación con una trayectoria
consolidada en la misma, bien por su participación en proyectos y programas de
calidad iniciados por el Ministerio de Educación y Cultura a partir de 1996, bien por
su especial formación y cualificación.

Sus aportaciones sirven de asesoramiento y apoyo a la Viceconsejería de
Educación. En el ámbito provincial estos profesionales desarrollan su actuación a
través de la Comisión Provincial de Mejora de la que hablamos más adelante.

EQUIPO PROVINCIAL DE DIRECCIÓN.
El Director Provincial de Educación preside un Equipo Provincial de Dirección, formado
por el Jefe del Área de Inspección y el Jefe del Área de Programas Educativos.
Su labor consiste en fundamentalmente en liderar y difundir los procesos y estrategia de
la mejora continua de la calidad educativa en la provincia Elaborando las directrices
generales que inspiren el plan de actuación de la Comisión Provincial de Mejora.
Reconoce además los logros alcanzados por los centros educativos en la mejora
progresiva de los servicios que prestan.

COMISIÓN PROVINCIAL DE MEJORA.
Es el referente en el ámbito provincial en acciones de mejora, diseña sus acciones en
coherencia con el marco regional pero también atendiendo a las necesidades del marco
provincial. Difunde los valores, modelos y prácticas de calidad entre los centros y
servicios educativos de la provincia.(Selecciona a los centros y servicios que vayan a
implantar el Modelo Europeo EFQM y aprueba aquellos Planes de Mejora que se vayan a
desarrollar durante el curso o cursos propuestos)
La designa el Equipo Provincial de Dirección. Está integrada por Inspectores de
Educación, Asesores del Área de Programas Educativos, Directores y/o Asesores de los
Centros de Formación del Profesorado e Innovación Educativa, y por el personal docente
que se estime conveniente. Esta Comisión Provincial está presidida por el Director
Provincial o persona en quien delegue.

INSTITUTO DE CALIDAD Y EVALUACIÓN
Este es un órgano que se acaba de crear . Su trabajo de evaluación servirá para
detectar oportunidades de mejora a nivel regional en la enseñanza pública no
universitaria.

4.5 PROCESOS CRÍTICOS

Las líneas de actuación de la Viceconsejería corresponden a unos procesos

críticos previamente identificados
• Formación.
• Seguimiento.
• Reconocimiento.
• Comunicación.

 27

• Difusión.
• Dinamización.

 Sobre Todos estos procesos críticos la Viceconsejería ha realizado una serie de
acciones correspondientes a sus líneas estratégicas dentro de su planificación de la
Calidad.
 No es el momento de pormenorizar pero se puede afirmar que a nivel global se
han logrado importantes avances en el apartado de comunicación y en el avance en
conocimiento del Modelo, no sólo en Centros sino en otras áreas a la vez que se va
ampliando el número de planes de Mejora y Centros que implantan el Modelo
EFQM de Excelencia.
 Son destacables en los apartados de comunicación y participación el papel que
han desarrollado las Comisiones Provinciales.
 En la dimensión vertical, se han creado canales formales de comunicación
ascendente y descendente. Buena prueba de ello, es la Resolución de 22 de junio de
2001, del Coordinador General de Educación, por la que se dispone la publicación de
la Instrucción de 22 junio de 2001, del citado Coordinador General sobre el
establecimiento de canales formales de comunicación entre las Direcciones
Provinciales de Educación y los Centros Docentes Públicos no universitarios
dependientes de las mismas. (BOCYL de 28 de junio de 2001).

Se ha creado la Comisión Especial para la elaboración de Propuestas de Mejora
para la Secundaria cuyo cometido consiste en identificar áreas de mejora con carác-
ter general para el sistema educativo de Castilla y León. Se han tratado aspectos tan
importantes como Convivencia y Absentismo Escolar, Organización y Gestión de
Centros, Metodología Didáctica y Atención a la Diversidad.
Gran importancia tiene el curso organizado por la Coordinación General de
Educación sobre Modelo EFQM de Excelencia(Dos jornadas presenciales en
Noviembre de 2.0001 y otras dos en Marzo de 2.002). esta es una actividad
formativa de gran envergadura porque alcanza geográficamente a toda nuestras
provincias de Castilla y León y se ha centrado en los componentes de Áreas de
Programas e Inspección técnica así como asesores de CFIES.(240 asistentes.) En él
se han elaborado materiales prácticos para nuestra región.

4. 6 RESULTADOS:

A la luz de los datos cuantitativos y cualitativos se puede afirmar que hay una

inquietud por mejorar la Calidad en nuestros centros y que en lo que se refiere a la
implantación del Modelo de Excelencia y Planes de Mejora está creciendo
considerablemente.

Si observamos los gráficos vemos que el crecimiento es diferente según las
provincias, tanto en lo que se refiere a EFQM como a los demás planes. Pero a nivel
global hay una tendencia positiva de gran magnitud.

 28

DATOS CALIDAD. EN CASTILLA Y LEÓN

TABLA I:

Total de PAM por provincias: Variación Interanual

VARIACIÓN 99/00 00/01 01-02
99/00
00/01

00/01
01/02

99/00
01/02

AVILA 13 19 19 6 0 6
BURGOS 27 34 76 7 42 49
LEÓN 31 22 35 -9 13 4
PALENCIA 50 32 30 -18 -2 -20
SALAMANCA 19 17 39 -2 22 20
SEGOVIA 8 15 22 7 7 14
SORIA 48 52 52 4 0 4
VALLADOLID 26 37 44 11 7 18
ZAMORA 59 66 66 7 0 7
TOTAL 281 294 383 13 54 102

.

TABLA II:

TOTALES PROVINCIALES DE CENTROS Y SERVICIOS EDUCATIVOS Y
DISTRIBUCIÓN EN ETAPAS EDUCATIVAS Y PLANES DE MEJORA EN CENTROS
PRIVADOS CONCERTADOS

 Nº de Centros y
Servicios con
PAM 01-02

Infantil
Primaria
con PAM

IES
con PAM

Otros1
Centros
con PAM

Centros
privados
concertados

AVILA 19 8 11 0 0
BURGOS 76 55 14 7 0
LEÓN 35 22 6 3 4
PALENCIA 30 23 4 3 0
SALAMANCA 39 28 4 7 0
SEGOVIA 22 12 8 2 0
SORIA 52 23 10 19 0
VALLADOLID 44 26 8 6 4
ZAMORA 66 51 12 3 0
TOTAL 383 248 77 50 8

1 Incluye: Servicios Educativos (EOEPs, CPRs), Escuelas Hogar, Escuelas de Idiomas, Adultos...

 29

TABLA III:
RELACIÓN PORCENTUAL DE CENTROS Y SERVICIOS EDUCATIVOS

PÚBLICOS Y PLANES DE MEJORA

Nº de Centros y
Servicios
educativos
públicos2

Nº de Centros y
Servicios
educativos públicos

con PM
Relación porcentual

AVILA 94 19 20
BURGOS 126 76 60
LEÓN 198 35 18
PALENCIA 102 30 29
SALAMANCA 158 39 25
SEGOVIA 80 22 28
SORIA 53 52 98
VALLADOLID 157 44 28

TABLA IV:

DATOS MODELO EFQM

 97/98 98/99 99/00 00/01 01-02 TOTAL
AVILA 0 3 0 0 0 3
BURGOS 2 2 2 2 5 13
LEÓN 0 4 0 0 3 7
PALENCIA 0 3 1 1 3 8
SALAMANCA 2 4 3 3 2 14
SEGOVIA 0 0 0 0 1 1
SORIA 2 2 0 0 2 6
VALLADOLID 0 5 4 0 3 12
ZAMORA 0 2 2 0 2 6
TOTAL 6 25 12 6 21 70

 30

281 294
383

0

100

200

300

400

99/00 00/01 01//02

GRÁFICO 1: TOTAL PLANES DE MEJORA POR
CURSOS ACADÉMICOS

GRÁFICO 2: INCREMENTO ABSOLUTO DE PLANES DE MEJORA POR
CURSOS ACADÉMICOS EN CASTILLA Y LEÓN

13

89

102

0

20

40

60

80

100

120

 99/00-00/01 00/01-01/02 99/00-01/02

 31

GRÁFICO III:
TOTAL DE PLANES DE MEJORA POR PROVINCIAS Y CURSOS

ACADÉMICOS

13

19 19

31

22

35

50

32
30

19
17

39

8

15

22

48

52 52

26

37

44

59

66 66

27

34

76

0

10

20

30

40

50

60

70

80

99/00 00/01 01//02

AV LE PA SA SG SO VA ZA BU

 32

GRÁFICO IV:
DISTRIBUCIÓN DE PLANES DE MEJORA POR TIPOS DE CENTROS

248

77

50 8

INFANTIL-PRIMARIA
IES
OTROS
CONCERTADOS

GRÁFICOS 5: DISTRIBUCIÓN PROVINCIAL DE PLANES DE MEJORA POR TIPO DE
CENTRO

INFANTIL-
PRIMARIA

76

55

 19

INFANTIL-
PRIMARIA

IES OTROS CONCERTADOS

8

11

0 0

AVILA

35

INFANTIL-
PRIMARIA

IES OTROS CONCERTADOS

22

6
3 4

LEÓN

INFANTIL-
PRIMARIA

30

23

BURGBURGOS
IES OTROS CONCERTADOS

14
7

0

IES OTROS CONCERTADOS

4
3

0

PALENCIA

33

INFANTIL-
PRIMARIA

IES OTROS CONCERTADOS

66

51

12

3
0

ZAMORA

INFANTIL-
PRIMARIA

IES OTROS CONCERTADOS

39

28

4
7

0

SALAMANCA

 IN

P

FANTIL-
RIMARIA

IES OTROS CONCERTADOS

22

12

8

2

0

SEGOVIA

INFANTIL-
PRIMARIA

IES OTROS CONCERTADOS

44

26

8
6

4

VALLADOLID

INFANTIL-
PRIMARIA

IES OTROS CONCERTADOS

52

23

10

19

0

SORIA

 34

GRÁFICO VI:
MODELO EFQM POR PROVINCIAS Y CURSOS ACADÉMICOS

0

3

0 0 0

2 2 2 2

5

0

4

0 0

3

0

3

1 1

3

2

4

3 3

2

0 0 0 0

1

2 2

0 0

2

0

5

4

0

3

0

2 2

0

2

0

1

2

3

4

5

6

97-98 98-99 99-00 00-01 01--02

AV

BU

LE

PA

SA

SG

SO

VA

ZA

 35

El que el 28 % de Centros formalice Planes Anuales de Mejora no implica

reconocer que el resto de Centros no se encuentren preocupados por Mejorar su
funcionamiento y servicio educativo. Simplemente, evidencia el hecho de que aún no
han formalizado sus prácticas.
 El objetivo de la Viceconsejería es que alcance a todos los centros y en este
sentido juegan un papel fundamental, los procesos que se han señalado de
comunicación, difusión y sensibilización. Aspectos en los que hay que seguir
avanzando de tal forma que se conceda prioridad a las actuaciones en materia de
Calidad Educativa.

5. PREMIOS Y RECONOCIMIENTOS A LA CALIDAD EN EDUCACIÓN

PREMIO A LA CALIDAD EN EDUCACIÓN
El Premio a la Calidad en la Educación, que en la actualidad ha pasado a

denominarse Premio a las Actuaciones de Calidad en Educación, se creó por
Orden de 14 de septiembre de 1998 (B.O.E. de 2 de Octubre).Consiste en la
posibilidad de un reconocimiento a nivel nacional para aquellos centros que impartan
enseñanzas públicas no universitarias.

Los objetivos del Premio son:

�� Promover la mejora de la calidad de la educación a través de la mejora de la
calidad en la gestión de los centros docentes.

�� Extender las ideas sobre la gestión de la calidad en la educación y ofrecerlas a
los centros docentes como un marco orientador adecuado para desarrollar de
un modo eficaz y responsable la autonomía que las diferentes normas les
confieren.

�� Facilitar el uso de un referente común de valores, conceptos y procedimientos
que permita el intercambio de experiencias y estimule la mejora continua.

�� Fomentar el uso del Modelo Europeo de Excelencia de la Fundación Europea
para la Gestión de Calidad (EFQM), adaptado a los centros educativos, como
un instrumento ordenado y sistemático de autoevaluación para la mejora en
los centros docentes.

�� Facilitar la difusión de las buenas prácticas de gestión educativa y de los
beneficios asociados al empleo de ese Modelo de gestión.

Bases del Premio y dotación.

�� El Ministerio de Educación Cultura y Deporte establecerá los criterios que
formarán parte de las bases en cada edición.

 36

�� Los criterios de evaluación de los centros candidatos se basarán
fundamentalmente en el Modelo Europeo de Excelencia, adaptado a los
centros educativos y en cualquier otra categoría que se explicite en la Orden
de convocatoria.

�� El Premio estará dotado con la cantidad que se asigne, de acuerdo con el
crédito que se fije al efecto en los Presupuestos Generales del Estado.

�� Además se entregará algún tipo de acreditación.

Centros que pueden presentarse.
Todos los centros docentes españoles que impartan enseñanzas regladas no
universitarias y que hayan sido creados o autorizados por las Administraciones
Educativas competentes con anterioridad al 1 de septiembre del curso de la
convocatoria. En el caso de centros que se presenten según el Modelo Europeo de
Excelencia, deberán además no haber obtenido el Premio a la Calidad en Educación
en las dos ediciones inmediatamente anteriores.

La convocatoria es anual por Orden Ministerial. Se convoca normalmente
en el primer cuatrimestre del año.

PREMIOS Y RECONOCIMIENTOS A LA CALIDAD EN EDUCACIÓN EN
CASTILLA Y LEÓN

En la Orden de 21 de junio de 2002 DEL «Boletín Oficial de Castilla y León»
hace referencia a dos puntos:

Los centros y servicios educativos que hayan implantado el Modelo Europeo
EFQM, y los que hayan sido seleccionados por la calidad de su Plan podrán recibir una
asignación económica superior para su continuidad.

Se promoverá la difusión de los Planes de Mejora de los centros y servicios
educativos seleccionados, a través de su publicación, si se estima conveniente, en
reconocimiento a los mismos y como medio de extender las buenas prácticas de gestión
educativa a otros centros y servicios educativos.

PREMIOS A LA CALIDAD DE LOS SERVICIOS PÚBLICOS DE LA
COMUNIDAD DE CASTILLA Y LEÓN.

En el BOCyL del viernes, 17 de mayo de 2002, se publicó la Orden de 14 de
mayo de 2002, de la Consejería de Presidencia y Administración Territorial, por la
que se convocan los Premios a la Calidad de los Servicios Públicos de la Comunidad
de Castilla y León.

En función de las modalidades establecidas en la base primera de la citada
Orden, los centros educativos pueden optar a las siguientes modalidades:

 37

a) Premio a la excelencia y calidad del servicio público en la Administración de
la Comunidad de Castilla y León. (En nuestro ámbito serían los Planes de
Mejora que provienen de la aplicación del Modelo EFQM).

b) Premios a las mejores prácticas de calidad en la Administración de la
Comunidad de Castilla y León (el equivalente en Educación serían nuestros
Planes de Mejora siguiendo modelos de autoevaluación distintos al EFQM).

6. ADAPTACIÓN DEL MODELO A LA ENSEÑANZA PÚBLICA NO
UNIVERSITARIA

 La Fundación Europea para la Gestión de Calidad, creada en 1988, editó en 1992
el Modelo Europeo de Gestión de Calidad y promovió su utilización mediante la
creación del Premio Europeo a la Calidad. Dentro de los modelos existentes para
evaluar el progreso alcanzado por las organizaciones en su gestión, el más
generalizado es el Modelo de Excelencia de la E.F.Q.M. para la autoevaluación.
 La estructura ordenada y sistemática del Modelo hace posible su utilización por
cualquier tipo de organizaciones y para cualquier clase de actividad. Por tal motivo,
no existe posibilidad de conflicto o disfunción entre el Modelo, en tanto que
instrumento para la mejora de una organización, y su empleo por un centro
educativo.
 El Modelo sería el marco de referencia que dota de un lenguaje común y una
misma base conceptual a todo el personal que preste sus servicios en un centro
educativo. Esta concepción le confería la potencia necesaria para que su fun-
cionamiento fuese homogéneo y resultase un instrumento idóneo de formación en la
gestión.
 El entonces Ministerio de Educación y Cultura convencido de que resultaba un
instrumento adecuado para los centros, les invitó, en su día, a iniciar, de forma
experimental, la implantación del Modelo.

1ª Adaptación

Este Departamento, entendiendo que el Modelo podría ayudar de manera
práctica a que los centros educativos dispusiesen de un método adecuado a sus
necesidades, para un diagnóstico y evaluación de sus objetivos, llevó a cabo la
correspondiente adaptación de dicho Modelo al contexto educativo en la publicación
“Modelo Europeo de Gestión de Calidad”. (M.E.C. Madrid, 1997). Para ello un
equipo técnico formado por expertos conocedores de la práctica educativa adaptan
los principios del Modelo a las peculiaridades educativas. Entre ellos cito por
encontrarnos en Burgos al Director Provincial de Educación Juan Carlos Rodríguez
Santillana y el actual Inspector Jefe del Area de Inspección Educativa Javier Gómez
Ceballos.

 38

Fruto del trabajo del citado Equipo encargado de la adaptación surge la
primera versión en el año 1.997 cuyo contenido esencial se resumía en el siguiente
párrafo:

Los resultados en los usuarios del servicio de la educación, en los profesores y en el
personal no docente, y los resultados en la sociedad se consiguen mediante un
liderazgo que impulse la planificación y la estrategia del centro educativo, la gestión
de su personal, de sus recursos y colaboraciones y de sus procesos, hacia la
consecución de la mejora permanente de sus resultados educativos.

Las palabras que se han subrayado han cambiado en la versión actual:
 Los resultados en los beneficiarios del servicio de la educación, en los profesores y
en el personal de administración y servicios, y los resultados en la sociedad se
consiguen mediante un liderazgo que impulse la planificación y la estrategia del
centro educativo, la gestión de su personal, de sus recursos y colaboraciones y de sus
procesos, hacia la consecución de la mejora permanente de sus resultados educativos
clave.

Como vemos esto no afecta a la significado esencial.

La última “Guía del Candidato” para presentarse al Premio a las Actuaciones de
Calidad en Educación nos lo explica así :

1. – “Los resultados en los beneficiarios del servicio de la educación...”
El beneficiario del servicio educativo - padres y alumnos- es el árbitro final de la
calidad del servicio que se presta. Por tanto, un centro educativo ha de conocer las
características de sus usuarios y cuáles son sus expectativas razonables, así como sus
opiniones y sus deseos acerca del servicio que esperan recibir. La satisfacción de los
usuarios es, en cualquier caso, un parámetro medible y analizable.(Criterio 6).

2. –“...en los profesores, y en el personal de administración y servicios...”
En los centros educativos, el elemento fundamental son las personas, tanto las que
reciben el servicio como las que lo prestan. El Modelo otorga un papel importante al
personal que trabaja en una organización y considera decisiva su participación e
implicación en los procesos de mejora. En un centro educativo ha de existir un
conjunto de valores compartidos y un clima de confianza, propiciados por una
información y comunicación fluidas, por la adecuada delegación de
responsabilidades, y por oportunidades de formación que contribuyan al desarrollo
profesional y personal de los individuos. (Criterio 7)

3. -”...y los resultados en la sociedad...”
El centro educativo también incide en la sociedad en general, y en su entorno en
particular, a través de actuaciones que no tienen siempre su origen ni en sus

 39

responsabilidades primarias, ni en sus obligaciones estatutarias. Un aspecto capital a
tener en cuenta es, pues, el de las relaciones que mantiene el centro con las
autoridades y las entidades u organismos que, de un modo u otro, van a influir en su
actividad.: la administración educativa provincial, el ayuntamiento, las empresas del
entorno, las instituciones culturales, etc. (Criterio 8).

4 –“...se consigue mediante un liderazgo que impulse...“
Se entiende por liderazgo el compromiso efectivo que los equipos directivos de los
centros, y el resto de responsables, con su director a la cabeza, muestran con los
principios de la calidad y la mejora continua, desarrollando así una cultura de centro.
Ello se traduce especialmente en la forma de gestionar al personal, en la forma de
gestionar los procesos y en la gestión de los recursos materiales. (Criterio 1).

5. -“... la planificación y la estrategia...“
Se despliegan de manera estructurada y sistemática, y hacen que todas las
actividades se orienten en la misma dirección. Todas las personas deben tener un
comportamiento coherente con los fines, objetivos y valores, así como la forma en
que estos se formulan e integran en los proyectos institucionales del centro
educativo.
La ética del servicio, inherente a toda planificación en cualquier organización
pública, otorga significado a las acciones individuales más allá del que pueda
derivarse de las normas o requisitos legales y ha de impulsar a todo el personal de un
centro educativo a esforzarse por mejorar continuamente en un ámbito, cuya
repercusión en el futuro de las personas y de la sociedad resulta fundamental.
(Criterio 2).

6. - “...la gestión de su personal, de sus recursos y colaboraciones y de sus
procesos...“
Entendiendo que el término personal incluye a todos los miembros de la comunidad
educativa que prestan a ésta un determinado servicio, el centro educativo debe
aprovechar todo el potencial de su plantilla, especialmente del profesorado, en
beneficio de su propia gestión y organización. Deberá facilitar la creación de equipos
capaces de llevar a la práctica la planificación y la estrategia concebidas por el
propio centro para conseguir la excelencia de sus resultados (criterio 3).
En cuanto a los recursos y colaboradores, el centro debe evaluar y medir cómo,
dentro de los límites establecidos se gestionan éstos, en apoyo de su planificación y
estrategia (criterio 4).
Por otra parte, las actividades se gestionan de manera sistemática en términos de
procesos que deben contar con el correspondiente responsable. Dicha gestión ha de
apoyarse en hechos, en la medición sistemática y en la información continua.
(Criterios 5).

 40

7. - “... hacia la consecución de la mejora permanente de sus resultados
educativos clave“.
El proceso de mejora es continuo. En toda organización siempre habrá algo que
mejorar .
El instrumento base para la mejora es la autoevaluación que planteará exigencias de
cambio y formación para acometer acciones de mejora continua.
La autoevaluación y la reflexión sobre la posición de un centro educativo, con
respecto a sí mismo, ha de utilizarse para incentivar el espíritu creativo, la
innovación y la mejora.
La orientación hacia los resultados es una de las notas características de la gestión de
calidad. Los resultados muestran cómo se han gestionado los procesos, en relación
con los recursos y las personas, para satisfacer las expectativas de todos los
interesados en el centro y para conseguir el progreso previsto.
Por tanto, en un centro educativo el concepto resultados, además de los logros de su
alumnado, incluye el grado de satisfacción de las personas que, interna o
externamente, están vinculadas a él.
No hay que olvidar, tampoco, que la valoración que se haga de los resultados de un
centro educativo ha de tener en cuenta el contexto socio-cultural en el que el centro
desarrolla sus propios procesos. (Criterio 9).
No nos detenemos más en explicar los conceptos fundamentales del Modelo puesto
que no es el objetivo de esta ponencia. Sí merece la pena, sin embargo, detenernos en
el diagrama del modelo, centrando nuestra atención en la denominación de los
criterios y las puntuaciones que se asignan a cada uno de ellos. Esto es con la
intención de compararlo con la última versión.

 41

ResultadosAgentes

Liderazgo
10%

Recursos
9%

Procesos
14%

Resultados
del Centro
educativo

15%

Gestión del
Personal

9%

Planificación
y Estrategia

8%

Satisfacción
del Personal

9%

Satisfacción
del Cliente

20%

Impacto
en la Sociedad

6%

ResultadosAgentes

Liderazgo
10%

Recursos
9%

Procesos
14%

Resultados
del Centro
educativo

15%

Gestión del
Personal

9%

Planificación
y Estrategia

8%

Satisfacción
del Personal

9%

Satisfacción
del Cliente

20%

Impacto
en la Sociedad

6%

Agentes

Liderazgo
10%

Recursos
9%

Procesos
14%

Resultados
del Centro
educativo

15%

Gestión del
Personal

9%

Planificación
y Estrategia

8%

Satisfacción
del Personal

9%

Satisfacción
del Cliente

20%

Impacto
en la Sociedad

6%

Liderazgo
10%

Recursos
9%

Procesos
14%

Resultados
del Centro
educativo

15%

Gestión del
Personal

9%

Planificación
y Estrategia

8%

Satisfacción
del Personal

9%

Satisfacción
del Cliente

20%

Impacto
en la Sociedad

6%

2ª Adaptación

 La segunda adaptación es una revisión de la anterior. En ella se han recogido
algunos elementos del texto de la primera adaptación y se tienen en cuenta las
modificaciones introducidas al Modelo por la Fundación Europea para la Gestión de
Calidad, en abril de 1999. El siguiente diagrama con sus nueve criterios se corres-
ponde con la última adaptación realizada para la enseñanza.

 Tanto una adaptación como la otra, constituyen el instrumento básico de
acercamiento al Modelo para los centros educativos.

Liderazgo
12%

Colaboradores
Y Recursos

7%

Procesos
14%

Resultados
Clave
14%

Personas
7%

Planificación
Y Estrategia

10%

Resultados
en Personal

11%

Resultados
en Usuarios

15%

Resultados
en entorno

10%

Innovación y aprendizaje

ResultadosAgentes

Liderazgo
12%

Colaboradores
Y Recursos

7%

Procesos
14%

Resultados
Clave
14%

Personas
7%

Planificación
Y Estrategia

10%

Resultados
en Personal

11%

Resultados
en Usuarios

15%

Resultados
en entorno

10%

Innovación y aprendizaje

ResultadosAgentes

 Las reformas hacen referencia a los siguientes aspectos:

1. Denominación
2. Porcentajes
3. Contenido
4. Lógica del Modelo
5. Caso Práctico

 42

 1.DENOMINACIÓN
 Se cambia el nombre de Modelo Europeo de Gestión de Calidad por Modelo
Europeo de Excelencia.
 En diciembre de 2001 se publicó dicha actualización para la enseñanza bajo el
título “Modelo Europeo de Excelencia. Adaptación a los centros educativos del
Modelo de la Fundación Europea para la Gestión de Calidad.” (MECD, Madrid,

2. PORCENTAJES
 El Modelo europeo se contiene en las directrices para las organizaciones que edita
la Fundación Europea para la Gestión de Calidad (EFQM). El progresivo
enriquecimiento y la mejora continua del documento, hacen que el Modelo se vea
sometido a correcciones cada cierto tiempo. Pero además el Equipo del MECD ha
efectuado una ponderación de los valores que se asigna a cada uno de los criterios de
tal forma que los porcentajes que aparecen no se corresponden con los de la
Fundación Europea para la gestión de Calidad, sino que son los referentes a la
adaptación realizada para los centros educativos.
 Las variaciones introducidas respecto al Modelo Europeo de Excelencia, en lo
relativo a la puntuación, el Equipo que lo ha adaptado lo razona de la siguiente
forma:

�� Criterio 1: El ejercicio del liderazgo en un centro educativo, actualmente,

adquiere una relevancia y dificultad especial, dada la complejidad que tienen
los centros educativos y la capacidad de autonomía pedagógica y de gestión
económica de que se les ha dotado. Por todo ello, se cree que, es preciso
valorar algo más dicho ejercicio de lo que lo hace el Modelo EFOM. De un
10% se aumenta a un 12%.

�� Criterios 3 y 7: Aunque en los criterios Agentes se reduce la importancia dada
al Personal, de un 9% se pasa a un 7%, en los criterios Resultados se aumenta
en la misma proporción, de un 9% se pasa a un 11%. Con ello se quiere
subrayar la especial importancia de los resultados y la satisfacción entre el
personal en un centro educativo.

�� Criterios 4 y 2: También se ha disminuido el porcentaje que se otorgaba a
Recursos, pasa de un 9% a un 7%, para aumentar el referido a la Planifica-
ción y Estrategia del centro, es decir, a la buena realización y planteamiento
de los Proyectos Institucionales, que pasa de un 8% a un 10%.

�� Criterios 8 y 6: se cree importante aumentar la valoración que se da a los
resultados en la sociedad; la resonancia de un centro educativo en su entorno
debe ser algo significativo y se pasa por tanto de valorarlo sólo con un 6% a
un 10%. Esto se consigue disminuyendo la valoración del criterio 6,
resultados en los usuarios, que parece sobrevalorado para un centro educativo
no universitario. Por otra parte, en un centro educativo, los criterios 6 y 8
están enormemente imbricados. De todas formas, se mantiene la primacía en
la valoración del criterio 6 sobre el resto de los criterios. Permanece, por

 43

tanto, algo esencial en el Modelo: la importancia de la satisfacción del
usuario.

�� Se disminuye, mínimamente, la valoración del criterio 9, Resultados clave del
centro, que de un 15% pasa a un valor de un 14%.

�� Se mantiene la misma valoración al criterio 5, procesos.
�� Se mantiene el mismo valor porcentual de Agentes (50%) y Resultados (50%)

3. CONTENIDO

CRITERIO 1. Se mantiene el nombre LIDERAZGO.

En el l a del Modelo anterior se hacia referencia al compromiso con la cultura de la
gestión de calidad. En el la actual se subraya el compromiso del equipo directivo con
los fines (Misión), objetivos (Visión) y valores del centro, teniendo como referente
la mejora continua.
En el l b anterior se resaltaba el apoyo del equipo para la implicación de los otros. En
el actual se subraya más la implicación del propio equipo directivo.

CRITERIO 2. Se mantiene el nombre PLANIFICACIÓN Y ESTRATEGIA.

En el nuevo 2a se subraya la necesidad de tener en cuenta al usuario (cliente) y al
personal de la organización a la hora de organizar la planificación y estrategia. En el
Modelo anterior se hacia referencia la necesidad de una Información pertinente y
completa.
El nuevo 2b recoge la importancia de la información, especialmente la que proviene
de prácticas y procesos anteriores. Relevancia de la revisión y evaluación - esquema
REDER
En 2c nuevo recoge el 2b y el 2d anteriores, subrayando los aspectos de revisión.
En el 2d nuevo, el elemento novedoso es la introducción de la necesidad de
identificar los procesos clave en el momento de la elaboración de la planificación y
estrategia. Los procesos en el anterior Modelo quedaban circunscritos al criterio 5.
En el 2e actual se recoge lo fundamental del 2c anterior.
Hay que destacar la sustitución de Misión por Fines y Visión por Objetivos.

CRITERIO 3. Pasa a denominarse PERSONAS.

No hay variaciones sustanciales en este criterio.
El 3a y 3b actuales coinciden con los subcriterios del anterior Modelo.
El nuevo 3c coincide con el anterior 3d.
El nuevo 3d coincide con los anteriores 3c y 3e.
El nuevo 3e coincide con el anterior 3f.

CRITERIO 4. Pasa a denominarse COLABORADORES Y RECURSOS.

Respecto al anterior Modelo se va a subrayar la importancia de los socios y las

 44

alianzas y la gestión del conocimiento.
En el 4a se introduce la novedad de la gestión de las colaboraciones externas.
El 4b actual se corresponde con el anterior 4a.
El 4c se corresponde con el anterior 4d.
Los subcriterios 4d y 4e recogen los contenidos del resto de subcriterios del anterior
Modelo y subrayan el tema de la gestión del conocimiento.

CRITERIO 5. Se mantiene la denominación PROCESOS

 Pero existe un cambio fundamental que afecta a todo el criterio y, en consecuencia,
al contenido de todos los subcriterios.
Para el diseño, gestión y valoración de los procesos, y de los servicios y prestaciones
que de ellos se derivan, siempre se hace referencia a las necesidades y expectativas
de los usuarios.
Este planteamiento hace cambiar sustancialmente el contenido de los nuevos
subcriterios y, en consecuencia, de las áreas, respecto al anterior Modelo.

CRITERIOS 6, 7 Y 8.

 En el 6 y el 7 se sustituye la palabra “satisfacción» y en el 6 “impacto”, por otra con
un sentido más amplio: “resultados en...”
En el criterio 6 se sustituye la palabra cliente por la de usuario, señalando a lo largo
del criterio que esos usuarios son los alumnos y los padres. Pasa a denominarse
RESULTADOS EN LOS USUARIOS...
El criterio 7 pasa a denominarse RESULTADOS EN EL PERSONAL.
El criterio 8 pasa a denominare. RESULTADOS EN LA SOCIEDAD.
En los tres criterios los subcriterios “a”, igual que en el Modelo anterior, hacen
referencia a las percepciones (del usuario, del personal o de la sociedad).
Los subcriterios “b”son Indicadores de rendimiento sobre las realizaciones y
procesos del centro. El centro los utiliza para realizar mediciones del cumplimiento
de los objetivos fijados, supervisar, prever y mejorar el rendimiento y predecir y
anticipar la percepción de los usuarios.
Las áreas de los subcriterios se han organizado en subapartados

CRITERIO 9. Pasa a denominare. RESULTADOS CLAVE.

La novedad introducida en el subcriterio 9a es que no sólo se tienen en cuenta los
resultados económicos, sino todos los resultados clave del centro.
Resultados clave son resultados finales respecto a las metas y los objetivos que el
Centro se ha propuesto.
El subcriterio 9b se refiere a los indicadores clave, que son resultados de procesos
intermedios.
Las áreas del 9 b se han organizado teniendo en cuenta los procesos clave y los
criterios agentes.

 45

4 LÓGICA DEL MODELO

Se introduce la lógica R.E.D.E.R. como forma de autoevaluación. (Resultados,
Enfoque, Despliegue, Evaluación y Revisión).
En el esquema lógico R.E.D.E.R. se subraya la importancia de la innovación y el
aprendizaje en la lógica interna del modelo.
La estrategia de la organización se elabora desde los resultados que se desean
conseguir.
Los elementos que conforman sus siglas son: Resultados, Enfoque, Despliegue,
Evaluación y Revisión.

Determinar

los resultados
a lograr

 Planificar y
desarrollar
los enfoques

Evaluar y Revisar
los enfoques

y su despliegue

Desplegar los
enfoques

El esquema refleja el proceso que una organización -el centro educativo- debe
realizar para una gestión de mejora.

El proceso es el siguiente:

�� Determinar los Resultados que se desean conseguir. Inicio de cualquier
plan.

�� Planificar enfoques fundamentados e integrados en relación con los
resultados deseados.

�� Desplegar los enfoques para asegurar su implantación.
�� Evaluar y revisar los enfoques implantados y su despliegue.

Según el esquema REDER la autoevaluación es una acción de carácter circular
mediante la cual se van incorporando y consolidando los avances conseguidos y se

 46

progresa en la definición de nuevas áreas de mejora.

Enfoque: forma que la organización tiene de afrontar y plantear las respuestas a sus
necesidades. Debe ser:

fundamentado
preventivo
integrado

Despliegue: muestra como se extiende el enfoque en la organización.
El enfoque debe implantarse en todas las áreas relevantes y de forma sistemática.

Evaluación y Revisión: para detectar los enfoques y el despliegue de dichos
enfoques, basándose en los resultados alcanzados y en las actividades de aprendizaje.
En función de ello identificar y establecer prioridades e implantar mejoras.

Resultados: muestran qué ha obtenido o desea obtener el centro.
En su valoración se tendrá en cuenta: las tendencias, su conexión con el enfoque y
el ámbito de aplicación.
Son el punto de partida para la elaboración de cualquier estrategia.

Elementos a tener en cuenta en la realización de la autoevaluación con el sistema
REDER:

�� En los criterios AGENTES se tienen en cuenta los elementos:
Enfoque, Despliegue, Evaluación y Revisión.

�� En los criterios RESULTADOS se tiene en cuenta el elemento

Resultados.

6. CASO PRÁCTICO

Finalmente la última modificación que ha habido es la del caso práctico. Como
anexo, aparece el caso práctico del Instituto de Educación Secundaria «Los
Zumaques». Su utilización como herramienta en el proceso de aprendizaje e
implantación del Modelo puede ser de gran utilidad a los centros educativos.

INSTRUMENTOS PARA LA AUTOEVALUACIÓN

En el siguiente capítulo se explica como se lleva a cabo la autoevaluación. Ahora
adelantamos que hay dos modalidades

Autoevaluación mediante el Cuestionario.

El propósito del cuestionario es evaluar la situación de la organización en los
aspectos cubiertos por las preguntas.

 47

Las preguntas están elaboradas teniendo en cuenta los nueve criterios del Modelo.
Cada pregunta reviste una importancia idéntica y contribuye en la misma proporción
al resultado final.
Es de fácil uso. Permite determinar en no mucho tiempo la situación del centro.
Nos puede servir, desde nuestro punto de vista, para contrastar datos o bien para la
obtención de datos concretos y medibles con una cierta rapidez.
Puede ser muy útil en sucesivas autoevaluaciones una vez implantado ya el modelo,
haciendo una rápida autoevaluación.
No obstante también puede ser utilizado en la primera autoevaluación aunque
nosotros consideramos que nos hace profundizar poco en la realidad del centro la
primera vez que se utiliza.
Las preguntas se puntúan con 1(Ningún avance); 2(Cierto avance); 3(Avance
significativo) y 4(Objetivo logrado). Deben conocerse los elementos de
cuantificación de los criterios: enfoque; despliegue etc. Y sus correspondientes
atributos.

Autoevaluación mediante el Formulario.

Se realiza valorando a la organización desde todas y cada una de las áreas de los
subcriterios del Modelo.
Es un buen instrumento en el proceso de formación en el Modelo. Su ventaja
 respecto al Cuestionario es que la evaluación que se realiza es exhaustiva y
completa.

7. PROCESO DE IMPLANTACIÓN DEL MODELO DE EXCELENCIA EN
UN CENTRO PÚBLICO NO UNIVERSITARIO.

7.1 EQUIPO DE FACILITADORES

En cada Dirección Provincial se constituirá un equipo facilitador que ayudará
a los centros en el proceso de implantación del Modelo Europeo.

Los facilitadores han de ser expertos conocedores del Modelo y, en la
medida, de lo posible buenos comunicadores capaces de transmitir los principios del
Modelo y motivar para su aplicación.

El Equipo de facilitadores de la Dirección Provincial se reúne con
periodicidad semanal o quincenal para evaluar y programar las tareas de cada
semana.

Se asignan tareas de sensibilización, implantación y seguimiento de centros a

 48

cada uno de los componentes.
Organiza sesiones y visitas para profundizar en el Modelo y conocer e

intercambiar experiencias de los propios centros de la provincia o de otras de las que
se pueda aprender.

El propio grupo visita empresas ajenas al mundo de la Educación que hayan
aplicado sistemas y Modelos de Calidad.

El Equipo de Facilitadores es un eslabón imprescindible para aplicar con
rigor el Modelo Europeo de Excelencia.

7.2 FASES

Las fases más importantes que se llevan a cabo durante el proceso de
implantación del Modelo Europeo de Gestión de Calidad, en su primer año, se
desarrollará respetando las siguientes fases o etapas:

.

�� Etapa previa: Sensibilización.
�� Primera etapa: Formación y entrenamiento en el Modelo.
�� Segunda etapa: Autoevaluación del Centro.
�� Tercera etapa: Elaboración del Plan de Mejora.

 Todas las subfases y momentos que se llevan a cabo en la Dirección
Provincial de Burgos con los responsables que intervienen se señalan en el siguiente
mapa de procesos.
 No nos detenemos a explicar detalladamente cada una de las fases por
razones de espacio. Sólo explicaremos algo más detalladamente las cuatro etapas
señaladas.

 49

D
IR

EC
TO

R
D
IR

EC
TO

R

PR
O
VI

N
CI

A
L

PR
O
VI

N
CI

A
L

JE
FE

JE
FE

D
E

D
E

A
 P

 E
A
 P

 E

JE
FE

JE
FE

D
E

D
E

A
 I

 E
A
 I

 E

IN
S
PE

CT
O
-

IN
S
PE

CT
O
-

RE
S.

RE
S.

A
SE

S
O
RE

S
A
SE

S
O
RE

S

CO
N
SE

JO
CO

N
S
EJ

O

ES
CO

LA
R

ES
CO

LA
R

EQ
U
IP

O
EQ

U
IP

O
D
E

D
E

FA
CI

LI
TA

D
O

FA
CI

LI
TA

D
O

RE
S.

RE
S.

A
IE

/A
PE

A
IE

/A
PE

CA
LE

N
D
A
RI

O
CA

LE
N
D
A
RI

O

EQ
U
IP

O
EQ

U
IP

O
D
IR

EC
T
IV

O
D
IR

EC
T
IV

O

EQ
U
IP

O
 D

E
EQ

U
IP

O
 D

E
CA

LI
D
A
D

CA
LI

D
A
D

1.1.

Fa
se

 d
e

Fa
se

 d
e

SE
N
SI

BI
LI

-
SE

N
SI

BI
LI

-

ZA
CI

Ó
N
.

ZA
CI

Ó
N
.

Re
un

ió
n

Re
un

ió
n

 c
on

 l
os

 c
on

 l
os

Eq
ui
po

s
Eq

ui
po

s

D
ir
ec

ti
vo

s
D
ir
ec

ti
vo

s

Ju
ni
o-

Ju
ni
o-

Se
pt

ie
m
br

e
Se

pt
ie
m
br

e
S
ep

ti
em

br
e

S
ep

ti
em

br
e

Se
pt

ie
m
br

e
Se

pt
ie
m
br

e
Se

pt
ie
m
br

e
Se

pt
ie
m
br

e
11e

rer

T
ri
m
es

tr
e

T
ri
m
es

tr
e

S
ep

ti
em

br
e-

S
ep

ti
em

br
e-

Ju
ni
o

Ju
ni
o

2º2º
Tr

im
es

tr
e

Tr
im

es
tr

e
M

ay
o-

M
ay

o-
Ju

ni
o

Ju
ni
o

Ju
ni
o

Ju
ni
o

Ju
ni
o

Ju
ni
o

3.3. O
rg

an
iz
a

y
O
rg

an
iz
a

y
di
st

ri
bu

ye
di
st

ri
bu

ye
ta

re
as

ta
re

as

3.3. O
rg

an
iz
a

y
O
rg

an
iz
a

y
di
st

ri
bu

ye
di
st

ri
bu

ye
ta

re
as

ta
re

as

3.3. O
rg

an
iz
a

y
O
rg

an
iz
a

y
di
st

ri
bu

ye
di
st

ri
bu

ye
ta

re
as

ta
re

as

3.
Pl
an

if
ic
a

y
3.

Pl
an

if
ic
a

y
di
st

ri
bu

ye
di
st

ri
bu

ye
ta

re
as

.
ta

re
as

.
Es

ta
bl
ec

e
Es

ta
bl
ec

e
re

sp
on

sa
bl
es

re
sp

on
sa

bl
es

y
ca

le
nd

ar
io

y
ca

le
nd

ar
io

2.
El

 E
qu

ip
o

2.
El

 E
qu

ip
o

D
ir
ec

ti
vo

D
ir
ec

ti
vo

re
ún

e
al

re
ún

e
al

Cl
au

st
ro

 y
Cl

au
st

ro
 y

cr
ea

 e
l
E.

 d
e

cr
ea

 e
l
E.

 d
e

Ca
lid

ad
Ca

lid
ad

4.
Co

m
un

ic
a

4.
Co

m
un

ic
a

al
 C

en
tr

o
el

al
 C

en
tr

o
el

pl
an

 d
e

pl
an

 d
e

ac
tu

ac
ió
n

y
ac

tu
ac

ió
n

y
fe

ch
as

fe
ch

as

5.
Fa

se
 d

e
5.

Fa
se

 d
e

Fo
rm

ac
ió
n

y
Fo

rm
ac

ió
n

y
en

tr
en

am
ie
n

en
tr

en
am

ie
n --

toto
 e

n
el

 e
n

el
M

od
el
o.

 D
oc

e
M

od
el
o.

 D
oc

e
se

si
on

es
:

24
se

si
on

es
:

24
ho

ra
s

ho
ra

s

5.
 F

or
m
ac

ió
n

5.
 F

or
m
ac

ió
n

y
pr

ác
ti
ca

s
y

pr
ác

ti
ca

s
en

 e
l
M

od
el
o.

en
 e

l
M

od
el
o.

El
ab

or
ac

ió
n

El
ab

or
ac

ió
n

de
 a

ct
as

de
 a

ct
as

se
m
an

al
es

.
se

m
an

al
es

.

6.
Se

gu
im

ie
nt

o
6.

S
eg

ui
m
ie
nt

o
se

m
an

al
;

se
m
an

al
;

en
m
ie
nd

as
;

en
m
ie
nd

as
;

re
aj

us
te

 y
re

aj
us

te
 y

nu
ev

o
Pl
an

 e
n

nu
ev

o
Pl
an

 e
n

su
 c

as
o.

su
 c

as
o.

7.
El

ab
or

ac
ió
n

7.
El

ab
or

ac
ió
n

de
l
Pl
an

 d
e

de
l
Pl
an

 d
e

A
ut

oe
va

lu
ac

ió
n

A
ut

oe
va

lu
ac

ió
n

en
m
ie
nd

as
;

en
m
ie
nd

as
;

re
aj

us
te

 y
re

aj
us

te
 y

nu
ev

o
Pl
an

 e
n

nu
ev

o
Pl
an

 e
n

su
 c

as
o.

su
 c

as
o.

77 ..
Se

gu
im

ie
nt

o
Se

gu
im

ie
nt

o
de

 l
a

de
 l
a

A
ut

o-
A
ut

o-
ev

al
ua

ci
ón

.
ev

al
ua

ci
ón

.

7.7. D
es

ar
ro

llo
D
es

ar
ro

llo
de

l
Pl
an

 d
e

la
de

l
Pl
an

 d
e

la
A
ut

o-
A
ut

o-
ev

al
ua

ci
ón

.
ev

al
ua

ci
ón

.

8.8. Se
gu

im
ie
nt

o
Se

gu
im

ie
nt

o

8.8. Se
gu

im
ie
nt

o
Se

gu
im

ie
nt

o

8.
Re

da
cc

ió
n

8.
Re

da
cc

ió
n

de
l
ca

so
 d

el
de

l
ca

so
 d

el
Ce

nt
ro

.
Ce

nt
ro

.
Pu

nt
os

 f
ue

rt
es

Pu
nt

os
 f

ue
rt

es
y

ár
ea

s
de

y
ár

ea
s

de
m
ej

or
a

m
ej

or
a

9.9. Se
gu

im
ie
nt

o
Se

gu
im

ie
nt

o
yy A
se

so
ra

-
A
se

so
ra

-
m
ie
nt

o.
m
ie
nt

o.

9.9. Se
gu

im
ie
nt

o
Se

gu
im

ie
nt

o
yy A
se

so
ra

-
A
se

so
ra

-
m
ie
nt

o.
m
ie
nt

o.

9.9. El
ab

or
ac

ió
n

El
ab

or
ac

ió
n

D
el
 P

la
n

de
D
el
 P

la
n

de
M

ej
or

a.
M

ej
or

a.

10
.

10
. P

re
se

n
Pr

es
en

--
ta

ci
ón

ta
ci
ón

y
ap

ro
ba

ci
ón

y
ap

ro
ba

ci
ón

de
l
Pl
an

 d
e

de
l
Pl
an

 d
e

M
ej

or
a.

M
ej

or
a.

11
.

11
.

A
pr

ue
ba

A
pr

ue
ba

el
 P

la
n

de
el
 P

la
n

de
M

ej
or

a.
M

ej
or

a.

Ju
ni
o

Ju
ni
o

Ju
ni
o

Ju
ni
o

12
.R

ec
ib
e

el
12

.R
ec

ib
e

el
Pl
an

 d
e

Pl
an

 d
e

M
ej

or
a

y
M

ej
or

a
y

El
ab

or
a

el
El

ab
or

a
el

in
fo

rm
e

in
fo

rm
e

(*
*)

(*
*)

M
A
PA

 D
E

PR
O
CE

SO
S

SO
BR

E
LA

 I
M

PL
A
N
T
A
CI

Ó
N
 D

EL
 M

O
D
EL

O
 E

U
RO

PE
O
 D

E
EX

CE
LE

N
CI

A
 E

N
 U

N
 C

EN
TR

O
 E

D
U
CA

T
IV

O
M

A
PA

 D
E

PR
O
CE

SO
S

SO
BR

E
LA

 I
M

PL
A
N
T
A
CI

Ó
N
 D

EL
 M

O
D
EL

O
 E

U
RO

PE
O
 D

E
EX

CE
LE

N
CI

A
 E

N
 U

N
 C

EN
TR

O
 E

D
U
CA

T
IV

O

**
 E

nt
re

ga
 e

l
Pl
an

 d
e

M
ej

or
a

y
el
 i
nf

or
m
e

a
la
 C

om
is
ió
n

Pr
ov

in
ci
al
 d

e
M

ej
or

a
y

co
m
ie
nz

a
un

 n
ue

vo
 c

ic
lo

**
 E

nt
re

ga
 e

l
Pl
an

 d
e

M
ej

or
a

y
el
 i
nf

or
m
e

a
la
 C

om
is
ió
n

Pr
ov

in
ci
al
 d

e
M

ej
or

a
y

co
m
ie
nz

a
un

 n
ue

vo
 c

ic
lo

6.
Se

gu
im

ie
nt

o
6.

S
eg

ui
m
ie
nt

o
y

pl
an

if
ic
ac

ió
n

y
pl
an

if
ic
ac

ió
n

se
m
an

al
.(
*)

se
m
an

al
.(
*)

6.
Se

gu
im

ie
nt

o
6.

S
eg

ui
m
ie
nt

o
y

pl
an

if
ic
ac

ió
n

y
pl
an

if
ic
ac

ió
n

se
m
an

al
.(
*)

se
m
an

al
.(
*)

6.
Se

gu
im

ie
nt

o
6.

S
eg

ui
m
ie
nt

o
y

pl
an

if
ic
ac

ió
n

y
pl
an

if
ic
ac

ió
n

se
m
an

al
.(
*)

se
m
an

al
.(
*)

(*
).
S
e

re
al
iz
a

ha
st

a
la
 f

in
al
iz
ac

ió
n

de
l
pr

oc
es

o.
(*

).
Se

 r
ea

liz
a

ha
st

a
la
 f

in
al
iz
ac

ió
n

de
l
pr

oc
es

o.

 50

ETAPA PREVIA: SENSIBILIZACIÓN

Fase de sensibilización:

1.Por parte de la Administración:

�� Existencia de un compromiso
�� Ponencia explicativa a los Directores de Centro y servicios educativos
�� Carta a los centros y servicios educativos
�� Visitas a algunos centros para hablar con los Equipos directivos

2. Por parte del Equipo Directivo:

�� Explicación al Claustro
�� Aclaración de dudas
�� Debe explicarse a todo el personal incluido el de administración y servicios

sobre la intención de aplicar el modelo y su funcionamiento para que sepan
como ellos pueden incorporarse a un proyecto de mejora

Una vez decidida por el centro la implantación del Modelo Europeo de Excelencia,
se constituirá el equipo de calidad del centro, integrado por el equipo directivo, el
profesorado interesado y cualquier otra persona del centro con interés en el proyecto,
si la hubiere.

FORMACIÓN Y ENTRENAMIENTO EN EL MODELO.

En esta fase nosotros hemos utilizado dos modalidades

Modalidad Normal:

Su duración será de 10 a12 sesiones de dos horas cada una .

Hay ligeras variaciones según las peculiaridades de cada centro
 Cada sesión tendrá una duración de dos horas. Se realizará una formación
completa en el Modelo con el estudio práctico de los 9 criterios y sus subcriterios
correspondientes, tanto en la formulación teórica como en el entrenamiento a través
de un “caso” de un centro imaginario “IES Los Zumaques”.
 La presencia del facilitador o de los facilitadores resulta necesaria en todas
las sesiones de esta etapa.
 De todas las sesiones de trabajo, sean plenarias o de pequeño grupo, se
levantará un acta que se entregará a todos los miembros del grupo o subgrupo. El
acta recogerá las cuestiones relevantes que el subgrupo desea aportar a las sesiones
plenarias. Por lo tanto ha de haber un secretario de sesiones plenarias y un secretario
para cada subgrupo.
 Los materiales de referencia, a los que habrá que recurrir continuamente a lo

 51

largo de todo el proceso de formación y entrenamiento, serán las publicaciones del
MECD que constituyen el Modelo europeo de Excelencia, y las anteriores referidas
al Modelo Europeo de gestión de Calidad. adaptado a los centros públicos que han
sido editadas por el Ministerio de Educación y Cultura.

Sesiones de Formación:

1º)En la primera de las sesiones se realizarán las siguientes tareas:

a)Planteamientos generales sobre la enseñanza pública y la gestión de calidad.
b)Presentación general del Modelo con una primera aproximación a los criterios y
subcriterios y a su interrelación.
c)Presentación de los materiales que se utilizarán a lo largo del proceso de
formación.
d)Aclaración de los términos referentes al Modelo más significativos y de aquellos
que puedan ser más difíciles de comprender. Puede ser útil sustituirlos por sinónimos
más cercanos. Si es necesario, el facilitador entregará un glosario de estos términos.
e)Distribución de las sesiones y su contenido.
f)Se darán las normas e indicaciones para que el equipo de calidad se distribuya en
subgrupos de cuatro a seis personas. Estos subgrupos tendrán, en la medida de lo
posible, una composición heterogénea y se mantendrán estables hasta el final del
proceso de formación. En cada uno de estos subgrupos debería estar un miembro del
equipo directivo del centro.
g) Previamente, se habrá invitado a los participantes a la lectura del caso del “IES
Los Zumaques”, de forma que se llegue al conocimiento suficiente para su
evaluación.
Si en esta primera sesión aún no hubiesen leído el caso será preciso hacerlo antes de
comenzar el trabajo sobre los criterios en las siguientes sesiones.
h) Si es posible se explicará el Criterio 1

2º) En las nueve sesiones siguientes se trabajarán todos los criterios y sus
subcriterios, deteniéndose en el estudio y comprensión de los conceptos de enfoque,
despliegue, magnitud, alcance, según el criterio agente o resultado estudiado.
Lo ideal sería realizar un criterio por sesión pero la realidad nos viene demostrando
que esto es difícil. Además , la distinta dimensión, complejidad e, incluso, grado de
aplicación de los nueve criterios podría exigir una distribución de tiempo diferente
para cada criterio.
 A medida que se va avanzando en la formación teórica y en el entrenamiento
se va adquiriendo soltura en la forma de puntuar y comprender el significado de
enfoque y despliegue. Hasta el final de esta primera etapa no se adquiere la suficiente
agilidad.

 52

DESARROLLO DE UNA SESIÓN TIPO:

 1ºSesión plenaria

 El facilitador expondrá el concepto del criterio, su situación dentro del Modelo, los
subcriterios y las áreas. Además resolverá las dudas que se le planteen y asignará a
cada subgrupo un subcriterio para su estudio, así como la forma de funcionamiento.
Estas tareas se realizarán en un tiempo máximo de 20 minutos.

2º Trabajo en los subgrupos:
Nombramiento del secretario y del portavoz del grupo (pueden ser funciones
rotatorias cada dos o tres sesiones). Se escogen las áreas a tratar en función de su
relevancia para el centro que se examine (máximo 10 minutos). Si dos subgrupos van
a trabajar sobre el mismo subcriterio se reunirán para llegar a un consenso sobre las
áreas a tratar (máximo 10 minutos).

a) Trabajo individual: cada uno teniendo en cuenta la descripción del
caso práctico y siguiendo el formulario, anotará los puntos fuertes, las
evidencias que lo demuestren y las áreas de mejora.
En las evidencias, se detallará cual es la situación respecto al enfoque
y al despliegue o a la magnitud y alcance, según el criterio agente o
resultado estudiado. Para recoger los datos se utiliza un cuadro en el
que se señalan de forma ordenada para cada subcriterio Puntos
fuertes, Áreas de mejora y muestras o evidencias.

A la vista de las evidencias detalladas y utilizando la Matriz
REDER, se asignará una puntuación por escrito para el Enfoque, el
Despliegue, Evaluación y Revisión en los criterios AGENTES o la
Magnitud y el Alcance en los criterios RESULTADOS (máximo 20
minutos). (Véanse anexos)
Antes de comenzar a puntuar resulta imprescindible haber encontrado
los puntos fuertes y las áreas de mejora que se desprenden de las
evidencias. Esta parte del proceso es la que ayuda a comprender la
potencialidad del Modelo.
 Trabajo en subgrupo: puesta en común del trabajo individual y
obtención del consenso (el facilitador indicará las herramientas para
alcanzarlo). Se tomará nota, si procede, de cómo obtener datos para el
futuro (Máximo 30 minutos).

3ª Sesión plenaria (máximo 20 minutos):
El facilitador dirige y hace de moderador si es necesario. Es muy aconsejable la
utilización de un Rotafolio para plasmar con facilidad las conclusiones
consensuadas.
 Se deben señalar los puntos fuertes y las áreas de mejora y una puntuación
por cada uno de los subcriterios.

 53

 El proceso de puntuación, además de cuantificar datos y hechos, obliga a los
individuos y a los grupos, en el caso de puntuaciones distintas, a buscar la razón de
esas diferencias.

3º) Dos sesiones posteriores se dedicarán al trabajo específico con algunas de las
herramientas de ayuda al empleo del Modelo que se consideren más oportunas,
aunque, esta fase también se puede distribuir a juicio del equipo de calidad a lo largo
de cada una de las nueve sesiones precedentes.

Las herramientas de ayuda principales son:

�� El diagrama de flujo o mapa de procesos
�� El diagrama causa-efecto o espina de Ishikawa,
�� El diagrama de Pareto.
�� La matriz importancia-rendimiento
�� Las encuestas(imprescindibles para en los criterios 6 y 7)

Se pueden utilizar también alguna de estas últimas sesiones para resolver dudas o
problemas.

Modalidad intensiva:

Duración de 18 a 21 horas.

De seis a siete sesiones distribuidas en sesiones de 3 horas. Pueden efectuarse
hasta dos sesiones por día. Los días pueden ser seguidos o no. Está pensado para los
primeros días de Septiembre.

�� Durante la sesión 1ª presentación del Modelo. Formación y entrenamiento en el

criterio 1.
�� Durante las sesiones 2ª; 3ª;4ª y 5ª se forman y entrenan en dos criterios cada vez.
�� Si es necesario se añade una sesión más para completar algún criterio, explicar

herramientas o resolver dudas.
��
Una sesión tipo (de 3 horas de duración):

 a) Sesión plenaria:

 Exposición por el ponente de los dos criterios.
 Resolución de dudas y distribución del trabajo.

 b) Pequeño descanso

 54

 c) Evaluación en subgrupos (dos subcriterios):

 Secretario y portavoz (función rotatoria)
 Trabajo individual
 Puesta en común del subgrupo

 d) Sesión plenaria.

Cada portavoz expone sus puntos fuertes áreas de mejora aportando
Evidencias y razones se analizan las puntuaciones si hay dispersión
Superior al 25% se ve debaten las razones.

4º) Independientemente de la modalidad elegida sería conveniente que esta primera
etapa de formación y entrenamiento estuviera finalizada en el primer trimestre del
curso, para así poder cumplir todo el calendario previsto dentro del año académico.

5º) Divulgación del Modelo: El Equipo de Calidad y el Equipo Directivo explicarán
al resto de la Comunidad educativa los planteamientos del Modelo y el compromiso
del Equipo directivo y el Equipo de Calidad para la mejora del centro.

AUTOEVALUACIÓN DEL CENTRO.

1º) Cuestiones generales a tener en cuenta.

 Se realizará a lo largo del segundo trimestre. El número de sesiones será de
11 o 12. La duración de cada una de ellas será de aproximadamente dos horas.
 La forma de distribuir el tiempo es similar a la de la fase anterior, la
diferencia es que se invierte algo menos de tiempo en la primera parte de la sesión y
algo más en la última parte.
 De todas las sesiones de trabajo, sean plenarias o de pequeño grupo, se
levantará un acta que se entregará a todos los miembros del grupo o subgrupo. El
acta recogerá los resultados de la autoevalación del centro en las sesiones de
subgrupo y en las sesiones plenarias. El secretario de las sesiones plenarias podría
ser un miembro del equipo directivo.
 Se mantendrá la tutela del facilitador, que para el buen desarrollo de este
proceso, estará pendiente de detectar las necesidades, potencialidades y carencias
del grupo.
 La autoevaluación del centro será completa, es decir, de los 9 criterios y
todos los subcriterios por separado. La información que se deberá aportar será clara,
objetiva y concisa, haciendo un esfuerzo por mostrar datos cuantitativos, siempre

 55

razonados, explicados y justificados, de la realidad analizada.
 En el trabajo de medición es importante subrayar que lo que se mide son los
procesos y los resultados y aún cuando la valoración no sea exacta, es difícil que
mejore lo que no se mide. También el facilitador ha de insistir en la necesidad de
explicar las razones que hay detrás de las distintas puntuaciones.
 El proceso debe comenzar por la recogida de evidencias a partir de los cuales
se expresarán los puntos fuertes y áreas de mejora. A la vista de los puntos fuertes y
de las áreas de mejora identificados resulta más fácil proceder a la medición y
asignación de puntos según se establece en el Modelo. La puntuación obtenida
mostrará, de manera evidente, las áreas críticas en las que se hace necesaria una
actuación urgente y, además, propiciará una reflexión, lo más objetiva posible, sobre
la situación del centro respecto a cada criterio.
 Esta etapa de autoevaluación del propio centro puede llevar a otorgar
puntuaciones elevadas a situaciones que cualquier observador externo valoraría de
manera bastante diferente. El facilitador debe estar prevenido ante esta posibilidad y
tener los instrumentos para hacérselo ver al grupo o subgrupo.
Poner ejemplos de centros que funcionan bien y sus puntuaciones son elementos
comparativos a utilizar en esos momentos, y ayudará a ser más objetivos y justos en
la puntuación.
 En todo caso, ha de advertirse de nuevo que lo prioritario es saber obtener la
máxima información de las evidencias encontradas, aprender a detectar los puntos
fuertes y las áreas de mejora. Si no se adquiere soltura en esta parte del proceso será
más difícil puntuar. No se debe tener prisa por comenzar a puntuar en estos primeros
momentos de realización de la autoevaluación.
 A medida que se van autoevaluando los diversos criterios, se irá
confeccionando el documento que recoja la realidad del propio centro, así como el
resultado de la autoevaluación. El facilitador orientará en la forma de redactar..

2º) Sesiones de Autoevaluación de cada uno de los criterios. (Nueve sesiones)

a) Determinación de puntos fuertes y áreas de mejora y puntuación de los

criterios agentes. Tal como ya se ha explicado anteriormente, primero hay
que identificar los puntos fuertes y las áreas de mejora a partir de las
evidencias encontradas. Cuando se hayan determinado los puntos fuertes y
las áreas de mejora se puede comenzar entonces el proceso de puntuación.

b) Para recoger los datos se siguen las mismas pautas que durante el

entrenamiento, es decir, se utilizará el cuadro en el que se señalan de forma
ordenada para cada subcriterio Puntos fuerte, Áreas de mejora y Muestras o
evidencias.

 A la vista de las evidencias detalladas y utilizando la Matriz REDER, se
asignará una puntuación por escrito para el Enfoque, el Despliegue,
Evaluación y Revisión en los criterios AGENTES o la Magnitud y el
Alcance en los criterios RESULTADOS.
Para obtener la puntuación final hay que realizar una ponderación de acuerdo

 56

con los porcentajes asignados a cada uno de los criterios dentro del Modelo.

c) Esta autoevaluación, habrá de realizarse en el segundo trimestre para así
poder elaborar un Plan de Mejora antes de finalizar el curso. con las decenas
de áreas de mejora que surgirán.

3º) Redacción común de un documento con el resultado de la autoevaluación

realizada. (Una o dos sesiones)

a) Sesión plenaria del equipo de calidad para:

�� Puesta en común por parte de los portavoces y secretarios de cada subgrupo, con

todo el material recogido hasta ahora. para presentar un único documento de todo
el proceso de autoevaluación y nombrar uno o dos secretarios encargados de
realizar la redacción final.

�� Establecer algunas directrices comunes para la redacción:

�� Llegar a un acuerdo sobre las características fundamentales que definen al
centro.

�� Solucionar las posibles o aparentes contradicciones en los datos aportados
sobre el centro.

�� Redacción de un texto final que se distribuye a todos los miembros del
equipo de calidad.

�� En este texto final aparecerá:

�� Una Introducción en la que se indicarán las características generales del
centro.

�� Una descripción de la situación del centro en lo referente a cada uno de los
�� criterios del Modelo.
�� La valoración otorgada por el equipo de calidad a cada uno de los

criterios.
�� La enumeración de todos los puntos fuertes y áreas de mejora detectados

b) Sesión plenaria en la que se aprueba la redacción definitiva.

ELABORACIÓN DEL PLAN DE MEJORA.

A partir del documento resultado de la autoevaluación el centro elabora el
Plan de Mejora o Plan de Acción.

 57

La experiencia ha mostrado que el resultado de la autoevaluación se traduce

en decenas de áreas de mejora y de puntos fuertes.
 En ese momento debe hacerse una priorización de unas y otros, antes de decidir
sobre cuáles de ellos versará el Plan de Acción. Para la realización de este trabajo se
utilizan las herramientas aprendidas en la primera etapa de formación y durante la
autoevaluación del propio centro. Una vez realizada una primera priorización se
consulta también al Claustro de profesores.

Seleccionada el área o áreas de mejora se elabora el Plan de Mejora. Este será
presentado al Consejo Escolar, máximo órgano de decisión del centro, para su
aprobación.

VALORACIONES

Según el MECD La implantación del Modelo Europeo llevó consigo algunas
resistencias en los centros educativos.

Las más importantes a subrayar son:

1. “Las que hacen referencia a supuestos modelos ideológicos que el Modelo
vehicula”

Se ha querido identificar con determinadas tendencias políticas. Nada más lejos de la
realidad. Esta nos demuestra que administraciones de diversos ámbitos regidas por
grupos de diferente orientación ideológica lo han implantado. También es reclamado
por sindicatos de distinta orientación

2. “El lenguaje y los modos empresariales que eran difíciles de aceptar”

Palabras como cliente o proveedor por ejemplo hace que surjan resistencias tratando
de identificarlo con un sistema mercantil lejano al de la enseñanza. Estas
resistencias desaparecen no sólo por la modificación de los términos sino por el
acercamiento a los verdaderos conceptos. Más que el significante nos interesa el
significado.
Los modos empresariales de actuar que en un principio se convierten en barreras,
más adelante se comprende que confieren seriedad y rigor a nuestro trabajo.

3. “La medición para poder comparar y compararse”

Quienes trabajamos con personas sabemos de las dificultades que entrañan la
realización de ciertas mediciones.

 58

Cuesta captar conceptos como enfoque y despliegue. Esta captación es gradual a
través de un proceso en el que intervienen diferentes elementos de la experiencia.
Las circunstancias son diferentes además en cada centro.

Todos estos factores de resistencia se han ido venciendo en un primer momento para
más adelante llegarse incluso a convertir en palancas o resortes de avance.
Una buena sensibilización que dé paso a una buena formación y entrenamiento son la
base fundamental para vencer estas resistencias. La aplicación de sus principios nos
va comprometiendo cada vez más y son las propias personas mediante la aceptación
de esta ética de responsabilidad las que evolucionan de ser escépticas a ser
transmisoras de la Cultura de la Mejora continua.

Según el MECD se ha podido comprobar que esta herramienta ha hecho aportaciones
válidas y ha ayudado a mejorar de manera sistemática en algunos factores
importantes de los procesos de los centros educativos, entre los que vale señalar:

�� Un tipo determinado de liderazgo que reconoce esfuerzos e impulsa el
trabajo en equipo y la participación de todos en la gestión

�� La autonomía de los centros
�� La implicación de las personas en los procesos.
�� La cultura de la prevención y de la medición.
�� La cultura de la mejora continua: siempre hay algo en toda

organización susceptible de mejora
�� La visión global del centro que el Modelo posibilita y que lleva a

identificar las áreas de mejora y a realizar los planes necesarios para
darles respuesta.

La implantación del Modelo Europeo de Excelencia, ha provocado

consecuencias muy positivas, ya que su aplicación ha estimulado a los centros a:

a) SISTEMATIZACIÓN DE REVISIONES sobre su funcionamiento general, o
sobre aspectos específicos del mismo, identificando áreas de mejora y
formulando, a partir de ellas, objetivos de mejora concretos, evaluables y
alcanzables,

b) INVOLUCRAR a todos los sectores de la Comunidad educativa

especialmente profesorado y dentro de este el Equipo directivo

c) ASUMIR PAULATINAMENTE en los centros los valores de la cultura de
mejora continua.

Durante estos años al aplicación del Modelo a nivel nacional hace que se

planteen cuestiones que necesitan respuesta de la forma más rápida posible. Entre
las más importantes el MECD nos señala las siguientes:

 59

a) Necesidad de redefinir los procesos críticos de los centros educativos,
normalizar los procedimientos de dichos procesos y los de aquellos que les
sirven de soporte; �definir indicadores claros y pertinentes que posibiliten
medir con claridad los resultados.

b) Replantearse el estilo de dirección y liderazgo en los centros educativos
públicos.

c) Profundizar en el tema de la autonomía de los centros.
d) Acercar y adaptar aún más el Modelo de gestión a la realidad educativa.
e) Adaptar más el Modelo al trabajo que se realiza en el aula.
f) Implantar formas de apoyo sistemático por parte de las Administraciones

Educativas al desarrollo de estas experiencias e insertar paulatinamente las
mismas en la propia estructura de la organización educativa.

Burgos, Julio de 20002

 60

Referencias bibliográficas

CARMELA MARTÍN et alt.(2000): Capital humano y bienestar económico. La
necesaria apuesta de España por la educación de calidad. Madrid
CEE (1995): Libro Blanco sobre educación y formación en la Unión Europea. CEE,

Luxemburgo.
COLEMAN, J. S.; CAMPBELL, E.; HOBSON, C.; MCPARTLAND, J.; MOOD,

A.; WEINFIELD, F. Y YORK, R. (1966): Equality of educational opportunity.
Washington, DC. US Government Printing Office. (Trad. cast.: Política, igualdad
de oportunidades y Educación. MEC, Madrid, 1978).

CORTINA, A. (1997): Ciudadanos del mundo. Hacia una teoría de la ciudadanía.
Alianza Editorial, Madrid

FERNÁNDEZ, 1. (1998): Prevención de la violencia y resolución de conflictos. El
clima escolar como factor de calidad. Narcea, Madrid.

GARCÍA MARZA, D. (1997): “Del balance social al balance ético”. En La
rentabilidad de la ética en la empresa. Visor-Argentaria, Madrid.

JUNTA DE CASTILLA Y LEÓN(2001). Experiencias de Calidad “Prácticas de
buena gestión en centros públicos de Castilla y León 2”.Curso 1999-2000.,
Madrid

JUNTA DE CASTILLA Y LEÓN(2002). Experiencias de Calidad “Prácticas de
buena gestión en centros públicos de Castilla y León 2”.Curso 2000-2001.,
Madrid

LÓPEZ RUPÉREZ, E (1994): La gestión de calidad en educación. La Muralla,
Madrid.

LÓPEZ RUPÉREZ, E (1995): La libertad de elección en educación. FAES, Madrid.
LÓPEZ RUPÉREZ, E (1997): Complejidad y educación. Rey. Española de

Pedagogía 206, págs. 103-112.
MEC 1997. El Modelo Europeo de Gestión de Calidad., diciembre, Madrid.
MEC 1998. “Prácticas de buena gestión en centros educativos públicos”. Resumen

de los 25 mejores Planes Anuales de Mejora., Madrid
MEC 1998. Cuaderno: “Orientaciones para los facilitadores de la implantación del

Modelo Europeo de Gestión de Calidad”., Madrid
MEC 1999. “Prácticas de buena gestión en centros educativos públicos II”. Resumen

de los 50 mejores Planes Anuales de Mejora., Madrid
MEC 2000. “Prácticas de buena gestión en centros educativos públicos III”.

Resumen de los 40 mejores Planes Anuales de Mejora., Madrid
MEC 2001. “Modelo Europeo de Excelencia”. Adaptación a los centros educativos

del Modelo de la Fundación Europea para la Gestión de Calidad. , diciembre,
Madrid

PEREZ JUSTE, R LÓPEZ RUPÉREZ F.;PERALTA Mª D:; MUNICIO P.. :Hacia
una educación de Calidad. Gestión ,instrumentos y evaluación(2.000). Narcea.
Madrid.

SANCHO ROYO, D.(1999): “Gestión de servicios públicos: Estrategias de
marketing y calidad. Tecnos. Madrid

 61

ANEXO I

 62

ANEXO II

 63

ANEXO III

 64

 65

ANEXO IV

	Universidad de Burgos
	SUMARIO
	NECESIDAD DE IMPLANTAR UN MODELO DE CALIDAD
	Capital humano
	Excelencia y equidad
	Crisis de valores

	EL MARCO DE REFERENCIA
	Concepción epistemológica
	Dimensión ética
	Orientación pragmática
	Inspiración metodológica
	
	Convencer antes que imponer

	3.1PLANIFICACIÓN ESTRATÉGICA CENTRADA EN LA ADM
	PLANIFICACIÓN ESTRATÉGICA CENTRADA EN LA INSTITU
	Número de P.A.M. datos referidos al curso 1.999/�
	
	
	Los datos son incompletos porque las CCAA adquirieron competencias el 1-1-2.000

	TABLA I:
	Total de PAM por provincias: Variación Interanua�
	
	AVILA
	PALENCIA
	Nº de Centros y Servicios con PAM 01-02
	Infantil Primaria con PAM
	
	
	IES
	AVILA
	ZAMORA

	Nº de Centros y Servicios educativos públicos2
	Nº de Centros y Servicios educativos públicos c
	
	
	AVILA

	DATOS MODELO EFQM
	
	
	
	VALLADOLID
	5.PREMIOS Y RECONOCIMIENTOS A LA CALIDAD EN EDUCA

