

ACTO Q-EPEA DE SEMANA EUROPEA 2016

IMPLANTACIÓN 5 S DIGIT@LES ERTZAINTZA

Dónde
y
Por qué

La Secretaría General, encargada de apoyar en la gestión ordinaria y la coordinación documental a las Direcciones de la Ertzaintza y de Coordinación de Seguridad, así como a la Jefatura de la Ertzaintza, Jefaturas de División y otras jefaturas y servicios de carácter central. También apoyará al resto de servicios dependientes de la Jefatura de la Ertzaintza para su gestión administrativa ordinaria. .../...

.... Le corresponde servir de interlocutor ordinario a los órganos del Departamento de Seguridad competentes en la evaluación de las necesidades de la Ertzaintza en materia de recursos humanos y recursos materiales, .../...

.... Asume la función de contribuir a la mejora continua del conjunto de servicios de la Ertzaintza y de mantener y desarrollar el modelo de Gestión de la Actividad Policial y el Sistema de Gestión de la Calidad.

El replanteamiento del funcionamiento de la Ertzaintza a través del análisis de la situación actual de la institución policial, la prestación de un servicio al ciudadano y la transformación continua de la sociedad, ha propiciado el diseño del Plan Estratégico 2013-2016, donde se definen una serie de Ejes Estratégicos entre los que cabe señalar el **Eje nº 4: “Trabajar con compromiso y cohesión interna (EQUIPO HUMANO)”** y en el que se define -entre otros- el objetivo de **“Fomentar la participación y el trabajo en equipo”** y la **instauración de la Metodología 5S**.

METODOLOGÍA 5S

- 1^aS SEPARAR INNECESARIOS**
- 2^aS SITUAR NECESARIOS**
- 3^aS SUPRIMIR SUCIEDAD**
- 4^aS SEÑALIZAR ANOMALÍAS**
- 5^aS SEGUIR MEJORANDO**

- 1^aS SEPARAR INNECESARIOS**
- 2^aS SITUAR NECESARIOS**
- 3^aS SUPRIMIR SUCIEDAD**
- 4^aS SEÑALIZAR ANOMALÍAS**
- 5^aS SEGUIR MEJORANDO**

Ó

- SÓLO LO QUE HACE FALTA,**
- MIENTRAS SEA NECESARIO,**
- EN SU SITIO,**
- QUE NO DECAIGA!**

- Implantar las 5S digit@les en el Área de Recursos y Formación de la Secretaría General como proyecto piloto previo a su aplicación en toda la organización.
- Desarrollar un procedimiento estándar de formación, implantación y permanencia trasladable a toda la estructura.
- Generar una normativa que permita dicha implantación, mantenimiento y mejora.
- Involucrar en la implantación a todo el personal de cada unidad.

- Objetivo dentro de Plan Estratégico
- Alta implicación de la Dirección
- Organización muy jerarquizada
- Entorno informático “controlado”
- Amplia experiencia previa en 5S “físicas”
 - Almacenes policiales
 - Bunker
 - Tratamiento de Evidencias

GENERALES

- Síndrome de Diógenes digit@l
- “El saber no ocupa lugar”

PROPIOS

- Organización muy estructurada
- Gran tamaño y despliegue físico en muchos centros
- Resistencia al cambio
- Difícil incentivación

2016

- mayo** → Formación de personal: Euskalit
- junio** → Implantación piloto: Área Recursos
- Evaluación interna: personal Área RR.
- julio** → Auditoría externa: Euskalit
- octubre** → Implantación: Sec. RR. y Formación
- diciembre** →
- 2017** → Implantación: Secretaría General

- Optimización de procesos y recursos
- Menor tiempo de búsquedas y ejecución.
- Menos “ruido” en el sistema
- Percepción positiva del usuario

ESKERRIK ASKO ZUEN ARRETAGATIK

sg_recursos@ertzaintza.net

Gipuzkoa irekia

Iraitz Etxeberria

Modernizazio zerbitzua

Gobernantzako eta Gizartearekiko Komunikazioa Departamentua

2016/11/18

1. Testuingurua eta ezaugarri nagusiak
2. Ataria eta bere atalak
3. Abantailak
4. Etorkizunerako hobekuntzak

Estatuko Gardentasun Legea

[Gardentasuneko, Informazio Publikoa eskuratzeko eta Gobernu Oneko 19/2013 Legea](#)

Gardentasuneko Foru Araua

[Gardentasunari eta Informazio Publikoa Eskuratzeari buruzko 2014/4 Foru Araua](#)

GARDENTASUN ATARIA

- ✓ Gipuzkoarron gobernu irekiaren plataforma bateratua izatea.
- ✓ Datu irekiak eta gardentasuneko informazioa atari berean eskuragarri edukitzea.

The screenshot shows the homepage of Gipuzkoako Irrekia. At the top, there's a search bar and a menu with links like 'Datuak ikusgaitan' (View data), 'Datuak' (Data), 'Irakurri' (Read), 'Berriak' (News), and 'Gardentasuna' (Citizen participation). Below the menu is a large circular graphic with the text 'DATU IREKIAK' and 'GOVERN OTELA BIG DATA GIZARTEKO'. To the left, there's a button labeled 'Datu Irrekia' with the subtext 'Gure datuak eskaintzen ditugun bakoitzeko'. To the right, there are icons for 'Gardentasuna', 'Datu Irrekia', and 'Berriak'.

Bilatzailea

Azkena argitaratutako Datu Ireki
eta Gardentasun edukiak

Berriak

This section of the website displays news and citizen participation. On the left, there's a 'Berriak' (News) section with several news items. In the center, there's a 'Gardentasuna' (Citizen participation) section with a grid of three items. On the right, there's another 'Berriak' section.

Txioak

This section shows logos of various entities. At the top, there's a row of logos for 'ERAKUNDE PARTAIDEAK' (Political parties). Below that, there's a row of logos for 'DATU IRREKIAK' (Data sources). At the bottom, there's a row of logos for 'GARDENTASUNA' (Citizen participation).

Erakunde partaideen logoak

Web mapa

Lege oharrak

Zutabeak
Gardentasuna
Partaidetza
Lankidetza

Ardatzak

Datu publikoak irekiak izatea: Open Data
Prozesuak irekiak (sare sozialak eta herritarren
partaidetza plataformak): Open Action

96

GFA
Foru Erakundeak
(5+2)
Batzar Nagusiak
82 udal
6 mankomunitate
1 kontsortzio

Gardentasuna eta Datu irekiei
buruzko galderak (FAQ)

Harremanetan jartzeko bideak

The screenshot shows the main navigation area of the Ataria website. It includes a sidebar with a green header titled "DATU IREKIAK". Below the header are four menu items: "Datu irekiak", "Gardentasuna", "Aplikazioak", "Garaztaleentzako informazioa", and "Datu irekien eskaera". Arrows point from each menu item to its corresponding section on the right side of the page.

This screenshot displays the "Datu irekiak" section of the website. It features a search bar at the top with the placeholder "Zer bilatu nahi duzu?". Below the search bar, the title "Dataset edo datu-multzoen bilaketarako" is shown, along with the URL "http://api.gipuzkoairekia.eus/dataset/buscar". A table titled "Kontsultarako erabil daitezkeen parametroak" lists parameters: "Param." (Parametroaren deskribapena), "texto" (Bilaketarako testu librea), and "org" (Datasetak zein erakunderi dagozkion. Erakundearen identifikatzalea). A note below states: "Argitaratutako datuen artean ez baldin badago zuri interesatzen zaizun datu multzoa, eta datu horiek eskatzea gustatuko balitzaitz, atal honen behealdean ageri den formularioa bete eta eskaera luzatu diezagukezu." Two callout boxes provide additional information: one about the "Eskaera Gipuzkoako irekiaren partaide den edozein erakunderi luzatu diezaiokezu" and another about the "Beheko formularioan eskaera luzatu nahi diozun erakundea aukeratu, datuak bete, eta bidali eskaera". A green arrow points from the "Datu irekien eskaera" link in the sidebar to the "Ahal bezain laster erantzongo dizugu." section.

This screenshot shows the "Dataset bateko baliabide bat kontsultatzeko" section. It includes a dropdown menu with file types: "docx", "pdf", "ods", "xls", and "Saita batuk". To the right, a preview of a document titled "Astigarragako Udalaren Aurrekontuaren datuak" is shown, dated "2015-03-26" by "Astigarragako Udal". A note below says: "Balabidearen identifikatzalea erabiliz, horren datu guztiek lortu ahal izango dira." A small "i" icon with a speech bubble is located in the top right corner of the preview area, with the text "(* Nahitaezko eremuak)" below it.

Ataria: Gardentasuna atala

 Gardentasuna

 Berriak

GARDENTASUNA

Zer da gardentasuna

- Gardentasuneko katalogoa
- Gardentasun Adierazleak
- Informazio publikoaren eskaera

AGENDA PUBLIKOAK

Aldundiko goi karguak

Imanol Lasa
Gobernantza eta Gizartearekiko Komunikazioa

azaroa 2016

al.	ar.	az.	og.	ol.	Ir.	ig.
1	2	3	4	5	6	
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

Gaur < >

Eguna Astea Hilabetea Agenda

azaroa 2016

al.	ar.	az.	og.	ol.	Ir.	ig.
31	1	2	3	4	5	6
08:30 Foru diput	09:00 Zuzendarit	07:00 Euskalazk	07:30 Hurrengu			
15:30 Diputatuei		Erakutsi 2 gehiago	Erakutsi 4 gehiago	Erakutsi 3 gehiago		
08:00 Euskalazk	08:30 Foru diput	09:00 Batzar Nat	07:00 Euskalazk	07:30 Hurrengu		
09:00 Funtzio Fu	10:30 Prentsau		09:00 Orixe ikus			
Erakutsi 5 gehiago	Erakutsi 3 gehiago		Erakutsi 3 gehiago			
08:00 Euskalazk	07:30 Kontseilu	07:00 Euskalazk	07:30 Hurrengu			
15:30 Diputatuei	09:00 Foru diput	12:00 Departam				
	Erakutsi 2 gehiago	Erakutsi 1 gehiago				
08:00 Euskalazk	07:30 Kontseilu	08:00 Euskalazk	07:00 Euskalazk	07:30 Hurrengu		
15:30 Diputatuei	09:00 Foru diput	08:00 EUSKARA	12:00 Departam			
	Erakutsi 2 gehiago		Erakutsi 1 gehiago			
08:00 Euskalazk	07:30 Kontseilu	07:00 Euskalazk	07:30 Hurrengu			
15:30 Diputatuei	09:00 Foru diput		12:00 Departam			
	Erakutsi 2 gehiago		Erakutsi 1 gehiago			
08:00 Euskalazk	07:30 Kontseilu	07:00 Euskalazk	07:30 Hurrengu			
15:30 Diputatuei	09:00 Foru diput		12:00 Departam			
	Erakutsi 2 gehiago		Erakutsi 1 gehiago			

Imanol Lasa(r)en egutegiak

Imanol Lasa

2016-11-07

Azkoitiko Udalak

Kontratazioa: Kontratu Txikiak (2016ko Urria)

Kontratuak, hitzarmenak eta diru laguntzak

Ataria: Berriak atala eta Sare sozialak

Munduko Datu Ireki atariak

Data: 2016-09-30

Mundu mailako Datu Ireki atariak ezagutu nahi dituzu?

Datuak irekitzearen garantzia dela eta, Datu Ireki atariak etengabe ari dira ugaltzen mundu mailan. Atari horiei esker herritar orok du datu publiko ikusleko aurkera. Dena den, jakin da hirrak edo erabilizaleentzat ez dela beti erraza izaten datu horiek aurkitzea edota argitaratuta dauden atariak ezagutzear.

Hori dela eta, OpenDataSoft errespeak (datuak zerbitzu berrixtalea bihurtzeko plataformak garatzen dituena), mundu mailan argitaratuta dauden datu irekin inguruo atari guztiek gune jakin batean bateratzea erabili zuen, "Open Data Inception" izeneko proiektuan. Gaur egun 2600 baino atari gehiago dauzkututa identifikatuta.

Mundi mailako **mapa interaktiboa**. Bertan, datu ireki atariak ageri dira dagozkien koordenatuuen arabera kokatuta. Datu ireki atariak non dauden eta densitatea aztertzeko aukera ematen du.

Datu Ireki atarien **zerrenda**, herrialdez herrialde sailkatua. Zerrenda horretan, interesatzen zaizun herrialdean dauden atariak ikus daitezkezu.

Gipuzkoako Irrekia ataria ere **eo mapan** kokatua ikus dezakezu.

Oharra: jatorrizko orrialdeak ingelesez daude.

Tweets: 0 | 0

Azken berriak

Munduko Datu Ireki atariak
2016-09-30
Mundu mailako Datu Ireki atariak ezagutu nahi dituzu?

Aldundiko goi kargudunen egenda
2016-02-01
Antolaketa, plangintza eta ondarea
Goi kargunen eguneroko ekintzak ikusteko

Eskuragarri goi kargudunen curriculumak eta ondasun adierazpenak
2016-01-22
Gardentasuna landut.

Gipuzkoako Foru Aldundiorren eta Bidegiren zorzelzei buruzko informazioa
2015-10-09
Gipuzkoako Irrekian edukia argitaratzeko ari gara etengabe.

Sare sozialak

Jarraitu gaitzazu

Gipuzkoako Irrekia (@gipuzkoaireka)

TWEETS 841 SIGUENDO 300 SEGUIDORES 348 ME GUSTA 97 LISTAS 11 MOMENTOS 1

Tweets **Tweets y respuestas** **Multimedia**

Gipuzkoako Irrekia @gipuzkoaireka · 3 h
Si quieren conocer los gastos de viajes de altos cargos de la Diputación Foral de Gipuzkoa: [#transparencia](http://bit.ly/2fueE2f)

Archivos disponibles

Gastos de viaje 2014 R1 (21 KB) (***)
Gastos de viaje 2014 R2 (21 KB) (***)
Gastos de viaje 2014 R3 (26,5 KB) (***)

* Número de descargas de datos

LinkedIn

Gipuzkoako Irrekia
Administración gubernamental
De 1.001 a 5.000 empleados

Inicio

Christian H. RO... @christianhroland
Directeur Associé @desgroupes | mentor | coach | expert en leadership | expert en Communication | événementiel et digital | économiste numérique | influencer | coach | Seguido por Nnamdi Nnamdi | Seguir

TWEETS 7.756 SIGUENDO 10.9 K SEGUIDORES 17.8 K

Especialidades
Gardentasuna/Transparencia, Gobierno Irrekia/Gobierno Abierto, Datu Ireki/Datos Abiertos

Sitio web <http://www.gipuzkoaireka.eus> **Sector** Administración gubernamental
Sede Gipuzkoako plaza Donostia, Gipuzkoa, De 1.001 a 5.000 empleados España **Tipo** Organismo gubernamental
Fundación 2015

Gipuzkoako Irrekia páginas de producto

DATU IREKIA/DATOS ABIERTOS
3 seguidores

GARDENTASUNA/TRANSPIV
1 seguidor

- Atari bateratuari esker:
 - Gipuzkoako erakundeek bestelako gardentasun edo/eta datu ireki ataririk sortu beharrik ez dute.
 - Herritarrek Gipuzkoako informazioa gune bateratuan lortzeko aukera dute (bilaketa bateratua).
 - Bestalde:
 - Aldundiak lagunza eskaintzen die Udal eta gainerako erakundeei, edukiak identifikatu eta argitaratzerakoan.
 - Informazio eskaera formularioak estandarrak dira partaide guztientzat.
- Software askean oinarritua:
 - Liferay: dohainiko bertsioa. Kodea eskuragarri. Komunitate irekiaren parte, softwarea hobetzen lagunduz.
- Gardentasuneko informazioaren eta datu irekien lotura estua. Ahal den heinean, gardentasuneko informazioa datu ireki gisa argitaratzen da.

- Informazio ugari dagoenez, herritarri gardentasuneko informazioaren ulergarritasuna erraztea (adib. Datuak grafiko eran erakutsiz).
- Atariaren erabilera handitzeko, ataria ezagutarazterea ematea.

ESKERRRIK ASKO!

Departamento Administración

Metodologías de Lantik de acogidas y despedidas de personas

18/11/2016

Índice de contenidos

- **Presentación**
- **Plan de acogida de personas**
- **Solicitudes de altas de recursos para empleados/as**
- **Solicitudes de bajas de recursos para empleados/as**

Presentación

Lantik posee un sistema integrado de gestión de Calidad (ISO 9001,14001,27001 y 20000). La primera certificación se obtuvo en el año 2004.

Se recoge en el procedimiento de gestión de RRHH (PA1) la acogida y despedida de personas, que ha tenido 28 actualizaciones hasta la fecha.

Lantik tiene actualmente 247 personas en plantilla y desde 2011 ha habido 29 incorporaciones de personal y 39 bajas de personal.

Plan de acogida de personas

A fin de reducir el tiempo de adaptación del personal incorporado, se ha establecido un **sistema de acogida** que asegure un nivel de formación adecuado previo al desempeño de sus funciones:

- a. Acogida en **RRHH**, junto a la firma del contrato, acuerdo de confidencialidad y explicación de diversos aspectos relacionados con recursos humanos (control, horario, etc)
- b. Se realiza por parte de los **responsables de la Organización** para el personal incorporado una **presentación** general de Lantik, de las distintas Direcciones y Departamentos de Lantik (organigrama, estructura y funciones) , así como una presentación del Sistema Integrado de Gestión de la Calidad.
- c. Se le ubica posteriormente en su **puesto de trabajo** y se le comunican sus funciones. La persona responsable directa, o la persona en quien éste delegue, se encarga de dar al personal incorporado las instrucciones mínimas necesarias para asegurar que el trabajo realizado es adecuado al nivel requerido.

Plan de acogida de personas

Se elabora un **acta** tras el plan de Acogida de cada nueva persona empleada y en la **intranet** se encuentra el **Manual de Acogida** actualizado (55 pag.), del que se le hace entrega al personal incorporado.

Tanto la persona responsable directa del personal incorporado, como el propio interesado pueden plantear las **necesidades de formación** en determinadas materias prioritarias, que puedan subsanar alguna carencia concreta de conocimiento para el desempeño del puesto ocupado.

Solicitudes de altas de recursos para empleados/as

Cuando se producen **incorporaciones de personal** se tramita desde RRHH un **formulario** que se envía a su superior jerárquico, **al menos 7 días** antes de la incorporación al puesto.

Una vez recibido el formulario, se cumplimentan los datos necesarios por el superior jerárquico y se reenvía a diversos equipos para se gestione la petición de acuerdo a los procedimientos establecidos (Seguridad, Mantenimiento, Políticas Tecnológicas, RRHH y Contabilidad). Los equipos confirman la realización de dichas gestiones, guardándose los correos con las constancias de las mismas (trazabilidad).

Para el supuesto de asignación de **nuevos recursos para el personal existente**, el formulario de inicia por parte del superior jerárquico del personal .

Solicitudes de altas de recursos para empleados/as

Bilbao Foru
Aldeko
Diputación
Foral de Bizkaia

KX4 - Lantik, S.A.ko langileentzat bitartekoak eskaeza
KX4 - Solicitud de recursos para empleados/as de Lantik, S.A.

[Bidihi mezu /
Enviar correo](#)
[Inprimatu /
Imprimir](#)

Eskabidearen data /
Fecha Solicitud
27 de julio de 2016

ESKAERA-MOTA / TIPO DE SOLICITUD

Langile berria / Nuevo empleado/a
 Jada clauden langileak kategoriaz aldatzea / Cambio de categoría de personal ya existente
 Dauden langileentzat bitarteko berriak, nahiak eta kategoria-aldaketarekin zerikusirik ez izan / Nuevos recursos para personal existente, no asociados a cambio de categoría

LANGILEEN DATUAK / DATOS DEL PERSONAL
 (Idazkaritzat eta giza baliabideek funtzieak osatzeko) / (A cumplimentar por Función de Secretaría y RRHH)

Dorrean eliza izena / Apellidos y nombre	XXXXXX		
NAN / DNI	XXXXXXXXXX	Matrikula zk. / Nº matrícula	XXXXXXXX
Txartel zk. / Nº tarjeta	XXXXXX		
Kategoria / Categoría	Técnico de Desarrollo e Innovación E		
Lantikeko Saia / Departamento Lantik	Garapena eta Berrikuntza Saia / Dpto. de Desarrollo e Innovación		
Postuan hasiera-data / Fecha de incorporación al puesto	28-07-2016		

ESKATU DIREN BALIABIDEEN Deskribapena / DESCRIPCIÓN DE LOS RECURSOS SOLICITADOS
 (Bitartekoak eskatzeko diren personaren Buruzak esatzeko) / A cumplimentar por la Jefatura de adscripción de la persona para la que se solicitan recursos)

Lanpostua / Puesto de trabajo	106	Lanpostuari dagokion solairua / Planta del puesto de trabajo	5
Ordenagailua / Ordenador		Sartzeko txartela / Tarjeta de acceso	<input checked="" type="checkbox"/>
Telefonoa / Teléfono	<input checked="" type="checkbox"/>	Telefono mugikorra / Teléfono móvil	<input type="checkbox"/>

SEGURTASUN ARLOKO BAIMENAK / AUTORIZACIONES DE SEGURIDAD

Hizkide elektronikoa / Correo electrónico	<input checked="" type="checkbox"/>
Sailaren sare-unitateak / Unidades de Red del Departamento	<input checked="" type="checkbox"/>
Beste balmen mota batzuen profile / Perfil de autorizaciones de otro tipo	<input checked="" type="checkbox"/>

IRUZKINAK / COMENTARIOS

Extension

x 297 mm

Solicitudes de altas de recursos para empleados/as

Una vez que la asignación/ modificación de los recursos ha quedado registrada por los equipos de acuerdo al procedimiento, se modifica automáticamente en la **ficha de la intranet del personal**:

Datos Generales Datos Personales Contrato y Adscripción Titulación y Formación Calendario e Incidencias Elementos

No hay datos en el apartado de telefonía.

ELEMENTOS HADA			
ELEMENTO	CÓDIGO PRODUCTO	TIPO PRODUCTO	DESCRIPCIÓN
084130	639-GX755SFF - 6CQRF3J	1131	MICROORDENADOR BUS PC
097820	141-Z930-108 -8C069114H	1133	MICROORDENADOR PORTATIL
097834	141-UEXP-Z930 -6C013477DJ	1136	U.EXPANSION PORTATIL

Txartela: Sí, ha entregado.
Seguridad: Seguridad lógica, sin acceso.

RRHH INCIDENCIAS

Volver

Solicitudes de altas y bajas de recursos para empleados/as

Para el supuesto de **bajas de personal** ó **bajas de recursos de personal existente**, se usa otro formulario con **similar sistemática** .

La persona empleada **devuelve** los recursos (portátil, móvil, tarjeta identificativa...) que causan baja, a los Departamentos que se los proporcionaron, los cuales lo registran en el sistema de acuerdo a los procedimientos.

En el caso de bajas de personal, el responsable jerárquico **verifica** que han sido devueltos todos los recursos y se lo comunica a RRHH para su **validación** .

Solicitudes de bajas de recursos para empleados/as

También se actualizaría la información en la ficha de la intranet del personal:

The screenshot shows a horizontal navigation bar with six tabs: 'Datos Generales', 'Datos Personales', 'Contrato y Adscripción', 'Titulación y Formación', 'Calendario e Incidencias', and 'Elementos'. The 'Elementos' tab is currently selected and highlighted in orange. Below the navigation bar, there are several input fields and sections. One section is titled 'No hay datos en el apartado de telefonía.' Another section is titled 'No hay datos en el apartado de elementos HADA.' There are also two checkboxes under the heading 'Txartela:' and 'Seguridad:'.

Txartela: Sí, ha entregado.

Seguridad: Seguridad lógica, sin acceso.

RRHH INCIDENCIAS

Volver

Eskerrik asko

2016-2020 SAILAREN PLAN ESTRATEGIKOA PLAN ESTRATEGICO DEPARTAMENTAL 2016-2020

MISIÓN, VISIÓN Y VALORES

PRESENTACIÓN AL DEPARTAMENTO

PRIMERA JORNADA INTERNA DE TRABAJO

TALLER INTERDEPARTAMENTAL

TALLER INTERINSTITUCIONAL

RECOGIENDO LA OPINIÓN CIUDADANA

NUEVAS SESIONES DE TRABAJO INTERNO

SEGUIMOS AVANZANDO CASILLAS

OBJETIVO DEL JUEGO

PARTICIPANTES

REGLAS DEL JUEGO

DAFOS

FIN DEL JUEGO

eskerrik asko gracias

gracias cám manana díękuje děkuji
gratzias najis tack tuke dank
najis tack tuke dank manana díękuje děkuji
cám manana díękuje děkuji
rahmet merci
merci enkosi multumesc ketturin
merci enkosi multumesc ketturin rahmet merci
ngiyabonga hvala d'akujem sulpay
ngiyabonga hvala d'akujem sulpay teşekkür obrigado
ederim grazas danke
ederim grazas danke teşekkür obrigado
takk takk
gracias gràcies

gracias

PROZESUEN MAPA EGOKITUZ, ZEHARKAKOTASUNA AREAGOTZEN

2016ko azaroaren 18a

Helburua: organigrama administratibotik prozesuen mapara

Zeharkakotasuna, talde-lana eta pertsonen parte-hartzea bultzatu nahian, IVAP-eko prozesu-mapa ezartzeko eta aldatzeko arrazoiak eta helburuak

Kudeaketa aurreratuaren bidean aurrera egiten jarraitzeko, behar-beharrezko zen administrazio-unitate desberdinen arteko mugak gainditzea

IVAP zer den gogoratuz...

IVAPen MISIOA:

Euskal Autonomia Erkidegoko herri-administrazioekin lankidetzan aritzea, herritarrei ematen dieten zerbitzua eraginkorragoa, efizienteagoa eta elebiduna izan dadin lortzeko

Organigrama

HAUTAKETA ETA PRESTAKUNTZAKO ZUZENDARIORDETZA

PRESTAKUNTZA
ZERBITZUA

HAUTAKETA
ZERBITZUA

ZUZENDARITZA

KOORDINAZIO ETA KUDEAKETAKO IDAZKARITZA

ZERBITZU
OROKORRAK

INFORMATIKA

DOKUMENTAZIO
GUNEA

KALITATEA ETA
ETENGABEKO
HOBEKUNTZA

AZTERLAN ETA
ARGITALPEN ZERBITZUA

EVETU

EUSKARAKO ZUZENDARIORDETZA

HIZKUNTZA PRESTAKUNTZA ETA
NORMALIZAZIO ZERBITZUA

HIZKUNTZA
PRESTAKUNTZA

EBALUAZIOA

ADMINISTRAZIO
HIZKERA

ITZULTZAILEEN ZERBITZU
OFIZIALA

TERMINOLOGIA

ITZULPENGITZA ETA
INTERPRETAZIOA

2001: 1. prozesuen mapa

BEZEROA / MERKATUA

2011

Kudeaketarako batzordeak

Zuzendaritzaren prozesuak

1
Zuzendaritza eta
estrategia

2
Bezeroari arreta
eta kanpo kom.

6
Ikerkuntzaren
sustapena

10
Ebaluaketa

3
Prestakuntza

7
Dokument. eta
artxibategia

11
IZO

4
Hautaketa

8
Argitalpenak

5
EVETU

9
Hizkuntza
prestakuntza

12
Hizkuntzaren
e-baliabideak

13
Administrazio
hizkera

Laguntzarako prozesuak

14
Pertsonen
kudeaketa

15
Prozesuen
kudeaketa

16
Kudeaketa
ekonomikoa

17
Leku eta
materialeen
kudeaketa

18
Laguntza
juridikoa eta
kontratazioa

2012

Kudeaketarako batzordeak

Zuzendaritzaren prozesuak

1
Zuzendaritza eta estrategia

2
Bezeroari arreta eta kanpo kom.

3
Prestakuntza

4
Hautaketa

5
EVETU

6
Ikerkuntzaren sustapena eta argitalpenak

7
Dokument. eta artxibategia

8
Hizkuntza prestakuntza

9
Ebaluaketa

10
Itzulpengintza

11
Hizkuntzaren e-baliabideak

12
Administrazio hizkera

13
Interpretazioa

14
Terminologia

15
Aldizkari ofizialetarako itzulpengintza

Laguntzarako prozesuak

16
Pertsonen kudeaketa

17
Prozesuen kudeaketa

18
Kudeaketa ekonomikoa

19
Leku eta materialen kudeaketa

20
Laguntza juridikoa eta kontratazioa

- * Mapa biziak; etengabe osatzen,
habetzen

- * Prozesu-mapak baino,
batzorde-mapak

2014: BERRIKUNTZAKO PROZESUEN MAPA: ORGANIGRAMA GAINDITUZ

KUDEAKETARAKO BATZORDEAK

1 ESTRATEGIA

PRO-01 Plangintza estrategikoa eta kudeaketa
PRO-02 Aliantzen kudeaketa
PRO-03 Euskararen erabilera plana
PRO-04 IKTen kudeaketa

2 PERTSONAK

PRO-05 Pertsonen kudeaketa
PRO-06 Prestaivap

3 BEZEROAK ETA KANPO KOMUNIKAZIOA

PRO-07 Bezeroaren kudeaketa
PRO-08 Kanpo komunikazioa

BALIO-KATEAREN BATZORDEAK

4 PRESTAKUNTZA

PRO-09 Alfabetatze eta euskalduntze ikastaroak
PRO-10 Diagnostikoa eta plangintza
PRO-11 Programazioa eta jarraipena
PRO-12 Ebaluazioa eta transferentzia

5 HAUTAKETA

PRO-13 Deialdien kudeaketa
PRO-14 Epaimahaietan parte-hartzea
PRO-15 Hautaketaren inguruko aholkularitza

6 ITZULPENGINTZA ETA ADMINISTRAZIO HIZKERA

PRO-16 Itzulpengintza, interpretazioa
PRO-17 Terminologia
PRO-18 Agirien estandarizazioa eta komunikazio elektronikoa

7 IKERKUNTZA, ARGITALPENAK ETA DOKUMENTAZIO-GUNEA

PRO-19 Argitalpen kudeaketa
PRO-20 Ikerkuntzaren sustapena
PRO-21 Dokumentazio-gunearen kudeaketa

LAGUNTZARAKO BATZORDEAK

8 BALIABIDEAK

PRO-22 Aurrekontuaren kudeaketa
PRO-23 Leku eta materiak
PRO-24 Erosketak eta kontratazioak

9 LAGUNTZA JURIDIKOA

PRO-25 Aholkularitza juridikoa
PRO-26 Datuen babes eta gardentasuna

2014: BERRIKUNTZAKO PROZESUEN MAPA: ORGANIGRAMA GAINDITUZ

3
Prestakuntza

6
Ikerkuntzaren
sustapena eta
argitalpenak

5
EVETU

8
Hizkuntza
prestakuntza

4
PRESTAKUNTZA

PRO-09 Alfabetatze eta euskalduntze ikastaroak
PRO-10 Diagnostikoa eta plangintza
PRO-11 Programazioa eta jarraipena
PRO-12 Ebaluazioa eta transferentzia

BERRIKUNTZAKO PROZESUEN MAPA: ORGANIGRAMA GAINDITUZ

Zergatik, zertarako

- Eskema administratibo eta baldintzatzalean antolaturiko lana gainditzeko. Arloka antolatutako prozesuetatik, produktuak eta zerbitzuak oinarri dituen sistema batera pasatu beharra dagoelako. Ardatza bezeroa delako.
- Administrazio publiko baten organigrama formala gainditzeko eta eskaintzen ditugun zerbitzuen zeharkakotasunera egokitzeko
- Prozesu-taldeak eta haien ardura duten pertsonak ahalduntzeko

Zergatik, zertarako

- **2001. urtean, lan egiteko moduan eraikitzen hasi ginen aldaketa kulturala sendotzeko**
- **Ezagutza integralaren kudeaketan eta haren transferentzian aurrera egiteko. Ezagutza integrala diogunean, pertsona bakoitzaren isileko edo berezko ezagutzaz eta ezagutza esplizituaz ari gara**

Ezarpena

- **2014an:**
 - Proposamena landu, adituekin kontrastea eginez
 - IVAPeko Zuzendaritzak prozesuari hasiera eman
- **2015ean:**
 - Zerbitzuetara banatu eta ekarpenak jaso
 - Zuzendaritzak onartu
 - Zabalkundea eta prestakuntza pertsona guztiei
- **2016an:**
 - Elkarlana berria (IVAPeko share-point)
 - Prozesu guztien dokumentazioa eguneratu, partaideen lankidetzarekin
 - Batzorde berriak eta prozesu-taldeak osatu eta lanean hasi

Ondorioak

ZEHARKAKOTASUNA

KUDEAKETA ETA ZERBITZUA HOBETU

BEZEROEN GOGOBETETASUNA HOBETU

Ondorioak

TALDE-LANA INDARTU

EMAIZZAK HOBETU

BEZEROEN GOGOBETETASUNA HOBETU

Ondorioak

PERTSONEN PARTE-HARTZEA HANDITU

PERTSONAK AHALDUNDU

PERTSONEN GOGOBETETASUNA HOBETU

BEZEROEN GOGOBETETASUNA HOBETU

Ondorioak

KUDEAKETAERRAZTU

BEZEROEN GOGOBETETASUNA HOBETU

Ondorioak

EZAGUTZAREN KUDEAKETA HOBETU

ANTOLAKETAREN ERAGINKORTASUNA HANDITU

BEZEROEN GOGOBETETASUNA HOBETU

Mila esker!

