

Universidad de Zaragoza

PLAN ESTRATÉGICO
DE GERENCIA

Memoria de acciones desarrolladas

Año 2003

enero de 2004

Plan Estratégico de Gerencia

Memoria de actuaciones en el año 2003

**Comité de Calidad para la Gestión
Apoyo Técnico de la Unidad de Racionalización**

ÍNDICE

Introducción	Pag. 3
1. Antecedentes	Pag. 4
2. Acciones del Plan Estratégico previstas en el año 2003	Pag. 5
Anexos	Pag. 16

INTRODUCCIÓN

Presentamos el balance¹ de todo lo realizado en torno al Plan Estratégico de Gerencia en el año 2003, año en el que, tras los incipientes pasos que se dieron el año anterior, se han puesto en marcha varias líneas de acción marcadas en el mismo, tal y como más adelante se analizan.

Este primer año completo de puesta en marcha del Plan Estratégico de Gerencia tiene una importancia especial porque no sólo consolida la voluntad demostrada de extender la cultura de la calidad total y la mejora continua al conjunto de los servicios administrativos de esta Universidad (documentando los pasos dados, aplicando metodologías adecuadas, etc.) sino que el 2003 suponen doce meses de trabajo efectivo y que implican un avance en el cumplimiento de las estrategias y objetivos determinados en el citado Plan que, por su propia definición, son alcanzables y medibles.

En definitiva, se tienen ya los primeros resultados visibles de esta nueva metodología de trabajo adoptada por la Universidad de Zaragoza como es el Plan Estratégico.

¹ La Unidad de Racionalización ha recabado información de todos los responsables de las líneas de acción incluyendo el texto tal y cómo ha sido remitido.

1. ANTECEDENTES

Se hace necesario recordar en este punto la trascendencia de las dos reuniones mantenidas en el mes de noviembre del año 2002 con la comunidad universitaria, con el fin de presentar y debatir el Plan Estratégico de Gerencia y programar su despliegue, ofreciendo los conceptos y medios básicos que facilitasen las primeras actuaciones en las unidades y servicios, sin las cuales no hubiese sido posible la consecución de muchas de las líneas de acción que luego se analizan.

Con esa base, las distintas unidades han comenzado a reflexionar, a participar en la filosofía de Calidad Total, por la que la Universidad de Zaragoza apuesta y que, sin duda, redundará en la mejora de los servicios universitarios, contribuyendo a su modernización y a la mejora de la calidad en la gestión

Un primer y necesario paso en este proceso de reflexión y participación, se concreta con el planteamiento, desarrollo y concreción, en muchos casos (ver anexo I y II) de unas primeras líneas de acción básicas que establece el citado Plan de Gerencia (definición de misión y cartera de servicios, identificación de procesos claves, etc.) abriéndose las puertas a la participación de todos los agentes implicados, sin cuya aportación desinteresada y efectiva sería imposible desarrollar políticas de mejora.

Desde estos primeros momentos, la Unidad de Racionalización ha asumido el papel de Unidad de Calidad de la Universidad de Zaragoza teniendo como objetivo la planificación estratégica en la Universidad, centralizando todas las tareas que conlleva, orientando y formando por un lado en sucesivas jornadas de formación y, por otro, analizando y elaborando conclusiones.

2. ACCIONES DEL PLAN ESTRATÉGICO PREVISTAS EN EL AÑO 2003

OBJETIVO 1: GARANTIZAR LA EFICACIA Y EFICIENCIA EN LA GESTIÓN UNIVERSITARIA

Estrategia 1.1: Aplicar un sistema de calidad en la gestión donde la cultura de la organización esté orientada a la mejora continua.

Antes de pasar a un análisis pormenorizado de cada una de las líneas que permitirían el cumplimiento de esta estrategia, conviene resaltar que muchas de ellas tienen un horizonte de cumplimiento en el tiempo no determinado pues se trata de procesos continuos que, por su propia naturaleza, no deben ser temporalizados para tan sólo un año. No obstante, en este informe se detalla lo realizado durante el 2003.

1.1.1. Definir la Misión y la Cartera de Servicios de cada unidad administrativa.

A pesar de que esta línea de acción viene recogida en el Plan Estratégico con un horizonte temporal hasta el 30 de noviembre de 2002, se vio la necesidad de ampliar el plazo hasta finalizar el año 2002. Sin embargo fueron muchas las unidades y servicios que durante los dos primeros meses de 2003 comunicaron a la Unidad de Racionalización su misión y cartera de servicios.

Las respuestas recibidas fueron 40 de un total de 53, lo que supone un grado de cumplimiento de las unidades del 75'4 % (ver anexo I).

A pesar del alto porcentaje de respuestas recibidas se insistió al resto de unidades que no habían enviado respuesta la necesidad de que lo hiciesen a la mayor brevedad posible. A tal efecto se les envió una carta a cada unidad desde la Gerencia el 4 de julio pasado, sin embargo, hasta la fecha no se ha incorporado ninguna unidad más.

Una vez revisadas las aportaciones recibidas y, en su caso, planteadas a los responsables de las unidades las sugerencias de modificación, se elaboró un documento con todas ellas que puede consultarse en la red desde el mes de abril.

http://wzar.unizar.es/GERENCIA/mision_cartera_uu.htm

1.1.2. Identificación y documentación de procesos claves.

Además de la sesión informativa citada en los antecedentes de noviembre de 2002, con el fin de facilitar, entre otras cosas, la tarea de identificar y documentar los

procesos claves, la Unidad de Racionalización elaboró y envió una ficha informatizada a cada unidad (ver anexo VII)

A pesar de que el plazo de presentación finalizaba en marzo de 2003, las escasas respuestas aconsejaron ampliarlo hasta finales de junio recibándose procesos de varias unidades más con lo que finalmente fueron 28 (52'8% del total) las que respondieron (ver anexo II)

Se han incluido en la página web de Gerencia, Unidad de Racionalización, los procesos claves recibidos hasta la fecha:

http://wzar.unizar.es/GERENCIA/racionalizacion/procedimientos_1.htm

1.1.3. Elaboración del catálogo de procedimientos

A la espera de recibir algún proceso más la Unidad de Racionalización se está encargando de analizar, estudiar y sintetizar toda la información recibida elaborando un catalogo donde se están recogiendo los procedimientos clave de la Universidad, desde su inicio hasta el cliente final.

Los resultados aparecerán en la web en la dirección arriba indicada.

1.1.4. Creación de Grupos de Mejora.

El Plan Estratégico de Gerencia, enmarcado dentro de las acciones del Plan Estratégico de la Universidad de Zaragoza, establece la creación de grupos de mejora, con el objetivo de garantizar la eficacia y eficiencia en la gestión universitaria.

Con fecha 20 de enero de 2003, el Equipo de Gerencia presenta una propuesta para la creación de dos grupos de mejora: uno sobre Secretaría Virtual y otro sobre la información administrativa de interés para el Personal Docente e Investigador.

Los componentes de estos grupos, que participan de forma voluntaria a propuesta de Gerencia, son convocados por el Gerente a una reunión inicial en la que se constituyen los grupos de mejora (Secretaría virtual el 18 de febrero; Información al PDI el 20 de febrero). A partir de esa fecha, los dos grupos comienzan a desarrollar su trabajo con reuniones periódicas que culminan en la elaboración de sendos informes en el mes de junio (ver anexo III y IV)

Las labores de ambos grupos fueron coordinadas por Especialistas de la Unidad de Racionalización.

1.1.5. Elaboración de un procedimiento para implantar un sistema de iniciativas de mejora.

El Comité de Calidad para la Gestión en su reunión de 2 de abril de 2003 consideró muy interesante crear un buzón de sugerencias en la página web de gerencia. Se

está estudiando la implantación de un sistema de iniciativas incluido en el sistema de sugerencias, reclamaciones e iniciativas, como un “buzón” único de la Universidad.

1.1.6. Establecer las estructuras necesarias: Comité de Calidad para la Gestión.

El Comité de Gestión de Calidad se constituyó el 2 de abril de 2003, con algo de retraso sobre la fecha prevista (noviembre de 2002).

Sus funciones principales son impulsar, divulgar y hacer el seguimiento del Plan Estratégico de Gerencia.

Actualmente forman parte del mismo:

- D^a. M^a Jesús Crespo Pérez, Gerente
- D^a. Dolores Roche, Vicegerenta de Asuntos Económicos
- D^a. Isabel Luengo, Vicegerenta de Asuntos Académicos
- D. Jaime Villares Martínez, Vicegerente de Asuntos Administrativos
- D. Rafael Gericó Lizalde, Director del S. de Actividades Deportivas
- D. Jesús Samper Fernández, Administrador de la F. de Ciencias
- D^a. Pilar Sánchez Burriel, Jefa de la Sección de Asuntos Generales
- D^a. Celia Cañadas Blasco, Jefa de la Unidad de Racionalización

Queda pendiente el nombramiento de algún representante de la Junta de Personal Funcionario de la Universidad de Zaragoza.

Desde su constitución este Comité se ha reunido en diversas ocasiones, supervisando e impulsando las actuaciones de las distintas unidades de la Universidad relativas al Plan Estratégico de Gerencia (ver anexo 5)

1.1.7. Disminuir el número de errores de gestión el Servicio de Programas y Postgrados

Se ha trabajado en esta línea con los miembros del Servicio en base a prestar la máxima atención en el trabajo e implantar la revisión como metodología básica y necesaria en la labor diaria, lo que ha llevado a que durante este 2003 no se haya producido ningún error que pueda ser considerado grave o trascendente.

1.1.8. Optimizar gasto recursos en el Servicio de Programas y Postgrados

Puede considerarse conseguida esta línea para este año por las razones que se exponen:

Comparando los presupuestos de los años 2002 y 2003 pueden observarse que los apartados correspondientes a los gastos generales y de funcionamiento (concepto presupuestario 226.00) se han reducido los gastos de forma considerable, que en el ejercicio del año 2002 supuso un total de 7000 euros, y que en este año 2003, al no

haberse cerrado el ejercicio todavía no hay datos, pero no se superará en ningún caso lo presupuestado.

Respecto el concepto presupuestario 226.08 de "Guías Académicas" decir que con el presupuesto asignado se han realizado, además de las Guías de Tercer Ciclo y Estudios Propios, CD's informativos, sin incremento económico.

En otro orden de cosa, es práctica habitual utilizar papel reciclado a la hora de imprimir borradores, boletines oficiales o correos electrónicos.

1.1.9. Cumplimiento de plazos en cualquier procedimiento del Servicio de Programas y Postgrados.

En todas las Secciones de este Servicio existe un calendario de actuaciones. Dicho calendario es activo y sufre actualizaciones continuas que se hacen llegar a los destinatarios que resulten afectados.

En todos los procesos en que han intervenido las Secciones integrantes del Servicio de Programas y Postgrados, se han cumplido con los plazos establecidos. Únicamente, en aquellos procesos en que debían recibir documentación y no ha llegado en el plazo correspondiente, no se ha podido seguir con el calendario inicialmente propuesto.

Ej: propuesta de estudios propios: Dado que muchos profesores no han cumplido el calendario establecido, han debido establecerse varias fases, aunque finalmente, se consiguió que el Consejo de Gobierno lo aprobara en el calendario establecido.

Un plazo interno que no ha podido cumplirse es el reparto económico a departamentos por líneas de investigación en programas de doctorado. Ello ha sido consecuencia de la gran carga de trabajo acumulada en la Sección, así como la influencia de factores de índole personal, que han afectado al trabajo habitual.

A pesar de ello, y en lo que respecta al curso 2002-2003, esta línea ha sido cumplida según el informe enviado por la Vicegerente de Asuntos Académicos.

1.1.10. Elaboración y difusión de manuales de uso para procedimientos administrativos específicos del CPS.

Esta acción se ha completado en los siguientes aspectos:

- Se ha realizado un manual de uso y distribución de espacios de la Secretaría.
- Se ha elaborado, con la Dirección del Centro (Subdirección de Servicios y para el Campus Actur) una Guía de los Servicios que presta el CPS, incluyendo datos pormenorizados sobre espacios, infraestructuras y equipamientos de uso general, que se ha expuesto en la web para su máxima difusión .
- Se ha realizado un manual de Automatrícula que adapta el elaborado por el Servicio de Alumnos a las peculiaridades de nuestros planes de estudios.

Se han planificado y se encuentran en fase de elaboración:

- Con la Subdirección de Servicios, un manual de prevención de riesgos en el trabajo adaptado al Centro y sus instalaciones.
- Manuales de procedimientos de Secretaría de acuerdo con la siguiente priorización:

Fase 1. Procedimientos específicos del CPS (Evaluación Curricular, Programa Tutor, Proyecto Fin de Carrera, mecanismos de evaluación de la docencia, Manual de mantenimiento y actualización de la web del Centro...).

Fase 2. Adaptación al CPS de los procedimientos de la Universidad, creando manuales cuando no existen o adaptando/resumiendo los existentes: matrícula, gestión de citas, programas internacionales, ...).

1.1.11. Análisis y mejora de procedimientos específicos del CPS en Relaciones Internacionales, Estudios Propios, Oficina de Relaciones con la Empresa y Secretaría.

Esta línea se encuentra directamente relacionada con la anterior: la confección de manuales de procedimiento está permitiendo replantear aspectos susceptibles de mejora:

Oficina de Relaciones con la Empresa/Secretaría:

Ha mejorado la coordinación en el trasvase de propuestas de reconocimiento de créditos por la realización de prácticas Oficina de Relaciones con la Empresa-Secretaría-Comisión de Docencia concretando el procedimiento, centralizando en la Oficina la información inicial y la recepción de documentación.

Mayor coordinación UNIVERSA-Oficina de Relaciones con la Empresa y la Secretaría del centro, en la fase final del proceso de reconocimiento de prácticas: emisión del acta de defensa-comprobación de datos académicos según los criterios de Comisión Docente-reconocimiento final de créditos. Esta segunda parte del proceso se ha centralizado en Secretaría y se ha delegado la resolución en un miembro de la Comisión, lo que ha influido positivamente tanto en el control de los casos como en la agilidad para resolver. En este sentido, también ha sido preciso adaptar los procedimientos de reconocimiento a la nueva normativa sobre libre elección de 17/12/2003.

Oficina de Relaciones Internacionales / Secretaría:

En esta área ha sido determinante el cese en septiembre de la persona que prestaba servicios en la Oficina a tiempo completo y que había adquirido una amplia experiencia en el puesto. No obstante, se han logrado los siguientes objetivos:

Ha mejorado la coordinación para la obtención de documentos “masivos” en los siguientes procesos: adjudicación de plazas (certificados académicos y obtención de medias) y propuestas de aceptación por las universidades extranjeras (certificados bilingües). Se está trabajando en la automatización interna de la expedición de estos documentos específicos.

Mayor integración e implicación de la Secretaría en las tareas de la Oficina. Se trataba de un objetivo que las circunstancias expuestas han convertido en necesidad. La Secretaría ha colaborado de forma importante en todo el proceso de tramitación del reconocimiento de asignaturas y modificaciones de matrícula, y se han simplificado los mecanismos para llevar a cabo ambas tareas.

Estudios Propios y Estudios Propios / Secretaría:

Se han mantenido reuniones entre la Dirección y los distintos coordinadores de cara a la creación de una Oficina de Estudios Propios del CPS. Así mismo, se ha planteado la emisión de una publicidad conjunta en la que ha participado económicamente el Centro.

Mejor coordinación Estudios Propios / secretaría en mantenimiento de expedientes y solicitudes de títulos mediante la creación de una base de datos.

1.1.12. Implantación de un sistema y un procedimiento de propuestas de mejora en los servicios del CPS, facilitando la participación del personal y clientes.

La Administración del CPS ha participado activamente en:

- El Grupo de diseño de la Secretaría Virtual de la UZ.
- El rediseño de la página Web del CPS. Todavía se está trabajando en la implementación de distintos procedimientos de información y trámites mediante esta vía.
- Se ha creado un buzón de sugerencias en la Web del Centro gestionado desde Administración.
- Se sigue potenciando el uso del correo electrónico de Secretaría (respuestas al día).

Dentro del Programa Piloto de Acreditación de Ingeniería de Telecomunicación se han diseñado y puesto en funcionamiento dos encuestas, dirigidas a profesores y alumnos de esta titulación. Se tiene previsto, si existe dotación de personal técnico, trasladar este procedimiento de recogida de datos, sugerencias y comunicaciones, a otros ámbitos de trabajo, ya que los resultados han sido muy satisfactorios a todos los niveles.

Estrategia 1.2.

Definir un sistema de información que ayude a la toma de decisiones.

1.2.1. Desarrollar un sistema integrado de información corporativa (Data Ware House)

Por parte de la Vicegerencia de Asuntos Académicos, a través de la Unidad de Planificación Académica, se han llevado a cabo los primeros contactos para su puesta en marcha.

1.2.4. Creación de una base de datos de la producción científica de la Universidad de Zaragoza.

Coincidiendo con el inicio del 2003 el Centro de Documentación Científica comenzó a trabajar en un proyecto para la elaboración de una base de datos con la producción científica de la Universidad de Zaragoza.

El desarrollo del proyecto se ha visto modificado por la ampliación de objetivos de acuerdo con otros servicios de la Universidad. El Vicerrectorado de Investigación necesitaba desarrollar una aplicación que permitiera la evaluación de la producción científica, y en el desarrollo cabía perfectamente este proyecto.

Se ha trabajado en primer lugar sobre la evaluación, dejando la visibilidad para mas adelante.

Los procesos realizados por el CDC han sido:

1. Elaboración de las bases de datos de trabajo interno para Gestión de la Investigación a partir de los datos suministrados por CCUZ y otras fuentes: Base de citas; Base de profesores; Base de áreas; Base de departamentos; Base de ubicación; Base de congresos; Base de control (relación investigador-cita-cuartil) y Base de ISSN-Factor de impacto.
2. Incorporación y validación de datos sobre profesores-investigadores, becarios e personal del ICMA. Volcado de 900.000 registros de ISSN y los factores de impacto de 4.000 títulos para los años 2000 y 2001. Asociación de valores DURSI a revistas con ISSN
3. Búsquedas bibliográficas en fuentes de referencia on-line y CD-ROM para la recuperación de obras-citas de investigadores de la UZ del año 2000.

Los más de 4.000 registros obtenidos han sido tratados por varias herramientas para eliminar duplicados, desechar no válidos, y generar las bibliografías en un formato estándar.

Se han recuperado copias a texto completo en formato pdf de aquellos artículos disponibles en Science Direct.

Se han creado los formularios de alta en web para los registros que los investigadores deseen incorporar a la base, y se está trabajando en los modelos de modificación de registros.

La primera exportación de datos se realizó la primera semana de mayo con mas de 1000 citas de artículos y 2.300 investigadores asignados.

El total de horas invertidas se cifraría entre 150 y 200 horas.

A mediados del año 2003 los datos de la producción recogidos por el CDC y Gestión de la investigación para el año 2000 fueron visibles en web por los investigadores, y el proceso de altas fue operativo.

A partir de esa fecha se procedió a la recuperación de datos para el 2001-2002, comenzando el trabajo de visualización vía web de los datos públicos.

En los últimos meses se han tratado también los datos correspondientes al 2002.

Asimismo, se han publicado de forma restringida los resultados del 2000 para su consulta individualizada por los profesores, y el CDC ha creado un sistema de formularios-web para la recogida y modificación de datos.

Se prevé que para el primer trimestre de 2004 podamos tener una base de datos de trabajo interno, y una de visualización de registros vía web pública.

1.2.5. Nuevos sistemas de comunicación: foros informáticos “on line” de comunicación en grupo.

Desde la Vicegerencia de Asuntos Académicos se han abierto foros para comunicación “on line” tanto para preinscripción como para automatrícula.

La ventaja de esta herramienta ha sido la comunicación, no sólo bidireccional sino permitiendo a distintos usuarios a la vez tener constancia de la incidencia y la solución.

Se ha utilizado de forma bastante generalizada.

OBJETIVO 2: POTENCIAR LA ORIENTACIÓN AL USUARIO

Estrategia 2.1: Conocer las necesidades de los usuarios

2.1.1. Establecer un observatorio de detección de necesidades para adecuar la respuesta de la gestión a las mismas.

Se han realizado reuniones que han abordado esta línea de acción sin alcanzar todavía conclusiones definitivas

Estrategia 2.2: Desarrollar una política de comunicación y difusión de nuestros servicios.

2.2.1. Elaboración de cartas de servicios.

El desarrollo de esta línea es gradual. Se determina comenzar por los siguientes servicios: Colegios Mayores, Instituto de Idiomas, Residencia Universitaria de Jaca, Servicio de Actividades Deportivas, Servicio de Actividades Culturales y Servicio de

Publicaciones, cuya idiosincrasia puede facilitar la elaboración de las citadas cartas, a la par que el interés de las mismas sea superior que para el resto de unidades. En fases sucesivas se irán incorporando los demás servicios y unidades.

Como primera medida la Unidad de Racionalización realizó una sesión formativa con los responsables de los servicios mencionados en el pasado mes de mayo con el fin de familiarizarse con el concepto de carta de servicios y orientarles en la metodología adecuada para su elaboración (ver anexo VI).

Tras la sesión, los distintos responsables irán confeccionando en sus distintos ámbitos las respectivas cartas de servicio, contando con el soporte técnico de la citada Unidad de Racionalización.

2.2.2. Mejorar páginas Web.

Se encarga a la Unidad de Racionalización que, con el apoyo del Centro de Documentación Científica, elabore una propuesta que unifique criterios y diseñe un modelo que integre las distintas páginas de unidades y servicios de Gerencia ya existentes, e incluir otras nuevas.

Resultado de este trabajo se presenta al Comité de Gestión de la Calidad una propuesta de portal que facilite el acceso a las diferentes páginas, así como la incorporación de algunas páginas auxiliares que completen la información actual, o dirijan hacia páginas de información ya existente

Dicho portal puede consultarse en :

<http://wzar.unizar.es/GERENCIA/>

Por otra parte, se han dado los pasos necesarios con el Centro de Documentación Científica para realizar un seguimiento estadístico de estas páginas.

2.2.4. Difusión de los resultados de gestión.

En ejecución.

2.2.5. Promoción de la imagen de los Colegios Mayores propios de la Universidad de Zaragoza, y de la Residencia de Jaca, mediante la elaboración y difusión de folletos informativos conjuntos.

Esta línea de acción se vio culminada con la confección y publicación en el mes de mayo, de un folleto informativo común de todos ellos, que está a disposición de los usuarios, con lo que la línea de acción con los indicadores fijados se han cumplido.

Para la consecución de la misma se creó un grupo de mejora compuesto por los actuales directores y directoras de los citados Colegios y Residencia.

2.2.6. Establecimiento de un procedimiento de admisión común a todos los Colegios Mayores y de la Residencia de Jaca: unificación de impreso, trámites y plazos de realización de impreso para su envío a través de la web de la UZ.

Junto a la publicación y difusión del citado folleto, se difundió un modelo de solicitud de plaza para el curso 2003-2004 común a todos los Colegios y Residencia de Jaca, también vía internet, pudiéndose presentar la solicitud a través de la web o tramitarla a través de cada uno de los distintos colegios sin importar el centro solicitado.

El citado grupo de mejora fue el encargado de diseñar y establecer el procedimiento de admisión común.

2.2.7. Elaborar un libro con información de utilidad actualizada para estudiantes extranjeros que quieran acceder a la Universidad.

La Sección de Acceso elabora desde hace tiempo y de forma periódica un folleto destinado a los alumnos extranjeros que desean acceder a estudios universitarios. La necesidad de actualizar cada 4 ó 5 años este libro viene impuesta por la complejidad y los cambios de la normativa legal existente para este colectivo y el aumento de la demanda que se viene observando.

Además, desde la experiencia en la atención al público se han priorizado, organizado y recopilado la información más demandada para incorporarla a este folleto.

Así, en esta edición publicada en mayo de 2003, se han recogido las diferentes formas de acceder a estudios universitarios, y se ha tratado de ofrecer una panorámica de todo lo que puede ofrecerles la Universidad de Zaragoza. Para ello se ha contado con la colaboración de los servicios administrativos correspondientes, de la información que ofrecen las páginas web y las guías que edita nuestra universidad.

Se ha hecho una edición bilingüe (español-inglés) para que llegara a un número mayor de interesados (en ediciones anteriores se optó por hacerla en inglés en folletos independientes) eligiéndose un diseño de portada y de maquetación, a dos columnas, moderno y atractivo, aceptando los consejos del personal del Servicio de Publicaciones.

Se ha distribuido a 420 universidades extranjeras (el fichero con las direcciones lo facilitó la Sección de Relaciones Internacionales) y a 80 embajadas y consulados con sede en España. Igualmente se ha hecho una distribución interna para los cargos universitarios, Consejo Social, servicios, centros, bibliotecas, etc. También se le ha hecho llegar al Departamento de Educación de la Diputación General de Aragón y al CIPAJ (Ayuntamiento).

2.2.8. Facilitar la preinscripción informática en segundos ciclos.

El objetivo era facilitar la preinscripción sin tener que realizar desplazamientos de los alumnos sobre todo para los que proceden de otras localidades, aprovechando las nuevas tecnologías.

La experiencia de este procedimiento para los alumnos que desean iniciar estudios de primer ciclo, ha servido de referencia a la hora de implantarlo en el colectivo de los segundos ciclos.

Se ha realizado una pantalla adaptada a las características de este colectivo, donde los interesados pueden fácilmente efectuar la preinscripción. El área de Gestión del Centro de Cálculo ha colaborado técnicamente para que todo funcione de forma correcta.

En la convocatoria de julio y en la de septiembre ha habido un total de 148 solicitudes por esa vía, lo que supone cerca de un 20% del total.

2.2.9. Mantener actualizada la página web ofreciendo información inmediata al usuario.

En las tres Secciones de la Vicegerencia de Asuntos Académicos ha sido cumplido con exquisita puntualidad. Tan pronto como ha habido alguna novedad se ha hecho constar en la web. En algunos casos, anticipándonos a los acontecimientos (Tercer Ciclo, convocatoria ayudas DEA).

Se ha colgado de la web la Guía académica conforme a los criterios exigidos para la concesión de la etiqueta ECTS.

2.2.10. Mantener actualizadas las estadísticas de la Vicegerencia de Asuntos Administrativos.

En la Web figuran actualizadas todas las estadísticas hasta el curso 2002-2003 incluido. La única salvedad es el que corresponde a títulos. Ya que de la aplicación GTS no pueden obtenerse al no estar operativo el J-Report. Hacerlas desde otra aplicación de forma paralela supone un derroche de recursos que dado el momento crítico en la expedición de títulos, no se ha considerado adecuado hacer.

2.2.11. Expansión del Instituto de Idiomas mediante su implantación en todos los campus y Facultades.

En ejecución

2.2.12. Difusión a los usuarios de esquemas de los procedimientos más habituales del CPS (tablón de anuncios, página web,...)

2.2.13. Diseñar procedimientos de atención al cliente con objeto de evitar al máximo la necesidad de su presencia física (CPS, Secretaría Virtual)

- Instalación de un nuevo tablón de anuncios en Secretaría.
- Recolocación de la información situada en el hall del centro.
- Se ha aludido ya a la potenciación de la página Web incluyendo todas aquellas noticias (académicas, administrativas y extraacadémicas) que, directa o indirectamente puedan afectar a los usuarios del Centro, pero tratando también de facilitar información útil a sus clientes externos. Como dato significativo, se ha obtenido una media mantenida durante los últimos meses superior a las 1.500 visitas (estancias superiores a 20 minutos) diarias.
- Introducción en la página Web del Centro de un espacio para Administración-Secretaría en la que se facilita información administrativa. Ya se ha indicado: todos los plazos e información sobre procedimientos fijados desde Administración-

- Secretaría se incluyen en la Web (evaluación curricular, programa tutor, todas las fechas de defensa de proyectos fin de carrera, ...)
- Realización de encuestas vía correo electrónico o vía Web. Se ha aludido a la encuesta realizada para alumnos y profesores dentro del Programa Piloto de Acreditación de Ingeniería de Telecomunicación.

OBJETIVO 3: POTENCIAR LOS RECURSOS HUMANOS DE LA GESTIÓN UNIVERSITARIA

Estrategia 3.1: Conseguir un ambiente que propicie un mayor rendimiento laboral y satisfacción personal.

3.1.1. Analizar las condiciones ergonómicas y de higiene laboral de las unidades administrativas.

1. Desarrollo, con el Centro de Cálculo, del módulo de prevención de riesgos en el entorno de People Tools 7.53. estando actualmente elaborado los módulos de registro de evaluación y propuestas de mejora.

2. Realización de los procedimientos para valorar las tareas de análisis de condiciones de higiene y ergonómicas de las Unidades Administrativas:

- Evaluación de riesgos ergonómicos y psicosociales
- Evaluación de riesgos ergonómicos y psicosociales en los puestos docentes
- Tratamiento de datos en people soft
- Medidas antropométricas

3. Evaluación de puestos de trabajo: se han realizado 350 evaluaciones de riesgos higiénicos, de seguridad, ergonómicos y psicosociales de diferentes puestos de trabajo del personal laboral de la Universidad de Zaragoza. La evaluación ha sido registrada en People Soft junto a las propuestas de mejora.

3.1.3. Desarrollar planes de formación que respondan a las necesidades detectadas.

A lo largo del Curso 2003 se realizó un Plan de Formación que trató de dar respuesta a las necesidades formativas para adecuar y/o actualizar los conocimientos y habilidades necesarios en el puesto de trabajo, y para los procesos de promoción y funcionarización en marcha.

Para la convocatoria del curso 2003 se han convocado 31 cursos organizados por la propia Universidad, 6 más por el Instituto de Idiomas, y se ofertan 33 cursos a distancia a través de las Aulas Mentor, dependientes del Ministerio de Educación, Cultura y Deporte.

3.1.4. Impulsar un sistema de incentivos para la mejora de la calidad que reconozca el buen hacer de los trabajadores en el Servicio de Programas y Postgrados.

La falta de tiempo en el Servicio, como consecuencia de la carga laboral de los últimos meses, incrementada por diversos factores: cambio de personal en las Secciones (pasados y futuros que se aproximan), cambios normativos pasados y futuros, adelanto continuo de los plazos para la propuesta de programas de doctorado y mención de calidad en estos últimos, etc, han imposibilitado establecer las encuestas de valoración de servicios para establecer el grado de satisfacción de los clientes.

No obstante, de forma habitual hay un reconocimiento del buen hacer del personal del Servicio, privada y públicamente, con objeto de que sean partícipes del grado de satisfacción existente.

3.1.5. Análisis de cargas de trabajo de los diferentes puestos de la administración del CPS (Secretaría, Conserjería y Oficina de Relaciones Internacionales y Relaciones con la Empresa) y elaboración de posibles propuestas de adecuación.

-Se elevaron al Director del Centro para su tramitación, de acuerdo con el actual procedimiento de revisión de la RPT, nueve propuestas de creación / modificación de plazas que contemplan todas estas áreas. Así mismo se han presentado alegaciones a la propuesta de concesiones realizada por la Gerencia.

-Se ha realizado una reasignación de tareas dentro del Área de secretaria de cara a:

-Mejorar la coordinación entre Secretaría y las diferentes oficinas (se ha aludido a ello en líneas anteriores).

-Optimizar los recursos humanos y una distribución equitativa de cargas de trabajo.

No obstante, ésta es una de las líneas de acción en cuya consecución más ha influido la coyuntura de inestabilidad del personal a la que se ha aludido en la introducción.

3.1.6. Racionalización y reestructuración de los espacios destinados a los servicios administrativos del Centro.

En esta línea se ha completado la práctica totalidad de los objetivos propuestos, ya que:

-Se ha dotado de mobiliario nuevo toda la Secretaria del Centro y se ha mejorado su equipamiento informático (ordenadores e impresoras).

-Se ha dotado de mobiliario nuevo al personal de Reprografía de Dirección.

-Se ha adquirido nuevo equipamiento informático para la automatización y varias salas informáticas, así como un nuevo servidor para la web del CPS.

-Se ha completado el equipamiento de la Conserjería del Centro, así como de la Oficina de Relaciones Internacionales.

-Se ha acondicionado parte de un sótano del edificio Ada Byron para instalar el archivo pasivo del Centro.

3.1.7. Potenciar la organización de cursos de formación en el Campus del Actur, así como actividades de formación interna en procedimientos específicos del Centro.

En esta línea también se han obtenido resultados significativos que se traducen en la realización en este campus de un total de seis cursos de formación del PAS en los que ha participado personal de los diferentes Centros ubicados en este Campus:

- EXCEL 2000 (de a 20 de junio).
- WORD 2000 (de 23 de junio a 4 de julio).
- Creación de páginas web con DreamWeaver (de 14 a 24 de octubre).
- WORD 2000 avanzado (de 8 a 18 de diciembre).
- Photoshop 6.0 (enero 2004).
- Inteligencia emocional (enero 2004).

En la misma línea de descentralización de actividades, que influye muy positivamente en la calidad de vida del personal del Campus, se ha conseguido que el pasado verano se realizara en el mismo un campamento de verano.

Anejos

Anexo I

RELACIÓN DE UNIDADES Y SERVICIOS QUE HAN RESPONDIDO

		MISIÓN	CARTERA SERVICIOS	PROCESOS CLAVES	OTROS
I. SERVICIOS CENTRALES					
I.1. Rectorado					
X	Gabinete de Prensa	X	X		
	Asuntos Generales	X	X		
X	Registro y Archivo	X	X	X	
	Gabinete Jurídico				
I.2. Gerencia					
X	Unidad de Control Interno	X	X	X	
X	Unidad Técnica de Construcciones	X	X	X	
	Unid. Protecc. y Prev. de Riesgos				
X	Centro Documentación Científica	X	X	X	Líneas/aleg.
X	Unidad de Racionalización	X	X	X	
I.3. Vicegerencias					
<i>I.3.1. Vicegerencia de Asuntos Administrativos</i>					
X	Servicio de PAS	X	X		
X	Servicio de PDI	X	X		
	Conserjería de Interfacultades			X	
	Conserjería de Rectorado			X	
<i>I.3.2. Vicegerencia de Asuntos Académicos</i>					
X	Servicios de Estudiantes	X	X	X	Líneas Est.
X	Servicio de Programas y Postgrado	X	X	X	Líneas Est.
X	Unidad SIGMA	X	X	X	
X	Unid. de Planificación y Organización Académica	X	X	X	
X	CIUR	X	X	X	
<i>I.3.3. Vicegerencia de Asuntos Económicos</i>					
X	Servicio de Gest. Fin. y Presupuestaria	X	X	X	
X	Servicio de Gestión Económica	X	X		
X	Servicio de Gestión de la Investigación	X	X		
II. SERVICIOS DE ASISTENCIA A LA COMUNIDAD UNIVERSITARIA					
X	Biblioteca Universitaria	X	X		
	Centro de Cálculo				
X	Colegio Mayor Pedro Cerbuna	X	X	X	
X	Colegio Mayor Santa Isabel	X	X	X	
X	Instituto de Idiomas	X	X	X	Líneas Est.
	Residencia de Jaca				
	Servicio de Actividades Culturales				
X	Servicio de Actividades Deportivas	X	X	X	
X	Serv. de Cursos de Español Leng. Ext. - Cursos extraordinarios	X x?	X x		Aport. Larga Id.
	Servicio de Publicaciones			X	
	Servicios de Apoyo a la Investigación				

		MISIÓN	CARTERA SERVICIOS	PROCESOS CLAVES	OTROS
III. CENTROS UNIVERSITARIOS					
X	Instituto de Ciencias de la Educación	X	X	X	
X	Facultad de Ciencias	X	X	X	DAFO
	Facultad de CC. Económicas y Empresariales				
X	Facultad de Derecho	X	X		
	Facultad de Filosofía y Letras				
X	Facultad de Medicina	X	X		
	Facultad de Veterinaria				
X	Centro Politécnico Superior	X	X		líneas
X	Facultad de la Educación	X	X		
X	EU de Ciencias de la Salud	X	X		
X	EU de Estudios Empresariales	X	X		
	EU de Estudios Sociales				
X	EU de Ingeniería Técnica Industrial	X			Falta misión
IV. VICERRECTORADO DE HUESCA					
X	Unidad Administrativa	X	X	X	
X	Fac. de CC. de la Salud y del Deporte	X	X	X	
X	EU de Estudios Empresariales	X	X	X	
X	Fac. de CC. Humanas y de la Educación	X	X	X	
X	Escuela Politécnica Superior	X	X	X	
X	Colegio Mayor Ramón Acín	X	X	X	
V. VICERRECTORADO DE TERUEL					
X	Unidad Administrativa	X	X		
X	Colegio Mayor Pablo Serrano	X	X	X	

Anexo II

Seguimiento línea 1.1.2.: Identificación y documentación de procesos claves.

UNIDADES QUE HAN RESPONDIDO	UNIDADES QUE NO HAN RESPONDIDO
Resumen global 28 / 53 = 52'8 %	
Rectorado: (1 / 4 =25%)	
	<i>Gabinete de Prensa</i>
	<i>Secr. Gral_ Asuntos Generales</i>
Registro y Archivo	<i>Gabinete Jurídico</i>
Gerencia: (4 / 5 = 80%)	
Unidad de Control Interno	
Unidad Técnica de Construcciones	<i>Unid. de Protecc. y Prev. de Riesgos</i>
Centro de Documentación Científica	
Unidad de Racionalización	
Vicegerencias de Asuntos Administrativos (2/ 4 = 50%)	
	<i>Servicio de Personal de Admón y Servicios</i>
	<i>Servicio de Personal Docente e Investigador</i>
Conserjería de Interfacultades	
Conserjería de Rectorado	
Vicegerencia de Asuntos Académicos (5 / 5 = 100%)	
Servicios de Estudiantes	
Servicio de Programas y Postgrado-	
Unidad SIGMA	
Unid. de Planificación y Organización	
CIUR	
Vicegerencia de Asuntos Económicos (1/ 3 =33'3%)	
Servicio de Gestión Financiera y Presupuestaria	<i>Servicio de Gestión Económica</i>
	<i>Servicio de Gestión de la Investigación</i>
Servicios de Asistencia la Comunidad Universitaria (6 / 11 =54'54%)	
	<i>Biblioteca Universitaria</i>
	<i>Centro de Cálculo</i>
C.M.U. Pedro Cerbuna	
C.M.U. Santa Isabel	
Instituto de Idiomas	<i>Residencia de Jaca</i>
	<i>Servicio de Actividades Culturales</i>
Servicio de Actividades Deportivas	
Servicio de Español como Lengua Extranjera	
Servicio de Publicaciones	<i>Servicios de Apoyo a la Investigación</i>
Centros Universitarios (2/ 13 = 15'38%)	
Instituto de Ciencias de la Educación	
Facultad de Ciencias	<i>Facultad de Cienc. Económicas y Emp</i>
	<i>Facultad de Derecho</i>
	<i>Facultad de Filosofía y Letras</i>
	<i>Facultad de Medicina</i>

	<i>Facultad de Veterinaria</i>
	<i>Centro Politécnico Superior</i>
	<i>Facultad de la Educación</i>
	<i>EU de Ciencias de la Salud</i>
	<i>EU de Estudios Empresariales</i>
	<i>EU de Estudios Sociales</i>
	<i>EU de Ingeniería Técnica Industrial</i>
Vicerrectorado de Huesca (6 / 6 = 100%)	
Unidad Administrativa	
Fac. de C. de la Salud y el Deporte	
EU de Estudios Empresariales de H.	
Fac. de C. Humanas y de la Educación	
Escuela Politécnica Superior	
Colegio Mayor Ramón Acín	
Vicerrectorado de Teruel (1 / 2 = 50%)	
	<i>Unidad Administrativa</i>
Colegio Mayor Pablo Serrano	

Anexo III

Informe Grupo del Trabajo Secretaría Virtual

1. ANTECEDENTES

1.a. El Plan Estratégico de la Universidad de Zaragoza. El Plan Estratégico de Gerencia.

En el año 2000, el Excmo. Sr. Rector presentó públicamente el **Plan Estratégico de la Universidad de Zaragoza (PEUZ)**., un proyecto cuyo objetivo era plantear las líneas básicas de actuación y desarrollo del ámbito universitario aragonés.

El desarrollo del PEUZ se llevó a cabo a tres niveles:

- Centros,
- Departamentos, y
- Servicios (gestión universitaria).

Dentro de este último nivel se aprueba el **Plan Estratégico de la Gerencia (PEG)**, que comienza su actividad y consiguiente extensión a las distintas unidades de nuestra Universidad en el año 2002.

El PEG establecía los siguientes objetivos:

- la orientación del trabajo hacia los usuarios,
- potenciar la transparencia en la gestión,
- concienciar al conjunto de la estructura administrativa universitaria en un compromiso de participación en procesos de mejora continua,
- garantizar la eficacia y la eficiencia en todas las actuaciones.

1.b. El grupo de trabajo: Composición, metodología y objetivos.

Teniendo como premisa estos objetivos se constituyó, con fecha 18 de febrero de 2003, un grupo de trabajo con el cometido de realizar una reflexión sobre la implantación de una "Secretaría Virtual" en la Universidad de Zaragoza.

Los componentes del grupo de trabajo, cuya participación, en todos los casos, ha tenido carácter voluntario, pertenecen a diferentes áreas de trabajo administrativo dentro de la Universidad:

- Cercós Cucalón, Rosa
- Laiglesia Dolsac, Fernando, sustituido desde el mes de mayo por Joaquín Asensio Mera
- Luengo Gascón, M^a. Isabel
- Pardos Alda, Pedro
- Pérez Álvarez, Elena
- Pérez Pérez, M^a.Soledad
- Pérez Sánchez, Alfredo

El grupo se planteó como esquema de trabajo la celebración de reuniones semanales de, aproximadamente, dos horas de duración, complementadas con la apertura de un espacio web donde pudiera compartirse la documentación que, fruto de reflexiones individuales realizadas tras las distintas reuniones, se iba generando.

En la primera reunión fueron designados tanto un coordinador general del grupo (Pedro Pardos) como a la secretaria (Elena Pérez) del mismo.

Se han celebrado un total de trece sesiones de trabajo, de las que se han levantado las correspondientes actas, de acuerdo con el siguiente calendario:

Febrero: días 18 y 26
Marzo: días 12, 19 y 27
Abril: días 2, 9 y 30
Mayo: días 7, 14, 21 y 28
Junio: día 4

El día de la presentación del grupo del trabajo se propuso por parte del Ilmo. Sr. Gerente el siguiente **objetivo a cumplir**: “Preparación de un dossier que incluya la estructura y contenido concreto que se da a la Secretaria Virtual, con diseño de presentaciones, impresos, normas e instrucciones detalladas para su puesta en marcha por el Centro de Cálculo. Se buscará dar forma a la Secretaria Virtual para que los usuarios tengan una visión uniforme”.

Este objetivo, inicialmente aceptado por el grupo, se fue redefiniendo y limitando en las sucesivas sesiones por considerarse excesivamente amplio y superar los conocimientos de los miembros del mismo. Tal era el caso de las cuestiones técnicas, que ineludiblemente habían de ser abordadas por el SICUZ, o las relativas a las especificaciones concretas de algunos procesos, que obligaban a un planteamiento en estrecha colaboración con las unidades responsables.

Por este motivo, aún sin perder de vista el objetivo inicial propuesto por la Gerencia, el trabajo del grupo se centró, fundamentalmente, en diseñar la posible estructura de la Secretaría Virtual, valorar las funciones a realizar en la misma, y confeccionar un catálogo de procedimientos que se realizan en la Universidad susceptibles de incorporar a la misma, incluyendo un ligero esbozo de pantallas de posible uso.

2. LA VENTANILLA UNIVERSITARIA VIRTUAL: CONCEPTO, DENOMINACIÓN Y LOGOTIPO

2.a. Diseño y logotipo. La VUV dentro de la imagen corporativa de la UZ.

Una de las primeras actuaciones del grupo consistió en el cambio de denominación de *Secretaría* por *Ventanilla*, ya que se consideraba más correcto el término **VENTANILLA UNIVERSITARIA VIRTUAL (VUV)** para evitar su identificación con procesos relacionados únicamente con los estudiantes.

La VUV debe formar parte de la Web corporativa de la Universidad de Zaragoza, por lo que, aunque pudiera contar con elementos distintivos, debería compartir el diseño general de la misma (su imagen corporativa).

No obstante, mientras no se determinen las características de estilo definitorias de la imagen corporativa de la Universidad de Zaragoza, se acordó proponer un diseño propio de las páginas de la VUV con el fin de unificar su espacio (su diseño definitivo podría llevarse a cabo por el SICUZ).

El logotipo propuesto para la VUV es el siguiente:

2.b. Ámbito y objetivos.

El grupo define la Ventanilla Universitaria Virtual como un servicio que se ofrece a través de Internet para facilitar, simplificar y agilizar:

- ⇒ la realización de trámites,
- ⇒ la consulta de información personal,
- ⇒ la obtención de información de carácter general,
- ⇒ el envío de sugerencias y reclamaciones

Uno de los puntos iniciales de debate se centró en la dificultad de delimitar el alcance de la VUV, ya que, si en un primer momento el trabajo se centró en los procesos académicos y de personal, posteriormente se consideró que también debía estar abierta a otros ámbitos y destinatarios tales como empresas (concursos de suministros y servicios, prácticas de alumnos), instituciones, y la sociedad en general.

Se ha estimado asimismo la conveniencia de ampliar su ámbito de aplicación a procedimientos puramente internos, mediante un proceso paulatino que, en último término culminara en lo que pudiera considerarse una ‘administración electrónica’. Si bien este objetivo final puede ser excesivamente ambicioso para los planteamientos de este grupo, consideramos que el trabajo debe orientarse en esa dirección, mediante una estrategia a más largo plazo que dé como resultado un profundo cambio en la gestión.

Por último, dentro de la dificultad de delimitar el ámbito de la VUV, y en relación con lo anteriormente expuesto, debería considerarse el incluir también la gestión de las bibliotecas y los servicios universitarios, con independencia de que posean una entidad suficiente como para disponer de sus propias vías de acceso desde las páginas principales de la web. En algunos casos, se trata de servicios ya implantados, por lo que bastaría incluir los enlaces correspondientes en la web, así como llevar a cabo la oportuna homogeneización de diseño. Se trata de un aspecto sobre el cual este grupo no ha podido trabajar por carecer de la información necesaria.

3. ESTRUCTURA Y CARTERA DE SERVICIOS DE LA VUV

3.a. Estructura general.

Tal y como se describe en el Anexo I, la estructura ideada para la VUV propone la organización, tanto de la información como de los trámites que a través de ella puedan realizarse, desde una doble perspectiva:

-por procesos, o temas (SOBRE)

-por clientes (PARA)

Trámites / Consultas / Información / Sugerencia o queja	
SOBRE	PARA
<ul style="list-style-type: none"> ▪ enseñanzas (asuntos académicos y docencia) ▪ investigación ▪ recursos humanos (personal de la universidad) ▪ gestión interna universitaria 	<ul style="list-style-type: none"> ▪ estudiantes ▪ profesorado ▪ empresas ▪ personal de administración y servicios ▪ unidades administrativas ▪ instituciones

▪ varios (otros)	▪ ciudadanos
------------------	--------------

En cuanto a la disposición concreta de las páginas, se adjunta una propuesta de diseño de páginas que podría ser orientativo de la disposición futura de los distintos servicios de la VUV (ANEXO II).

De acuerdo con el esquema anterior, se abordó la confección de un listado (ANEXO III) incluyendo todos aquellos procedimientos que se pueden ofrecer a los distintos clientes, agrupados por grandes áreas temáticas, definiendo los siguientes aspectos para cada una de las actividades:

Perfil del usuario: ESTUDIANTE (tanto el que ya está matriculado en la UZ como el futuro estudiante, siempre que disponga de un NIP o clave de identificación personal), PROFESOR, PAS, y PERFIL PÚBLICO (resto de clientes).

Contenido de la acción: consulta (solicitud de información personal o de información general, fijando, en este caso, un enlace con la página correspondiente), o realización de un trámite.

Fase en la que se encuentra la actividad en la web y objetivo al que se quiere llegar:

- 0: No se ha desarrollado nada al respecto.
- 1: Impreso en PDF, rellenable en pantalla, para imprimir y entregar personalmente o por correo.
- 2: Tramitación completa en línea, con nivel de seguridad simple (usuario + password), pero que requiere la presencia del interesado o la aportación de documentos
- 3: Tramitación completa en línea, con nivel de seguridad simple
- 4: Tramitación completa en línea, con nivel de seguridad avanzado (firma electrónica en la solicitud).

3.b. Cartera de Servicios de la VUV.

El grupo llevó a cabo un análisis de los diferentes Servicios que podrían prestarse desde la futura VUV, y que se relacionan a continuación, de acuerdo con la estructura anteriormente expuesta:

3.b.1. INFORMACIÓN GENERAL.

La información general a la que podría accederse desde la VUV se encuentra ya, en general, en la web de la Universidad de Zaragoza, por lo que habría que considerar su tratamiento

en el contexto de las decisiones que se adopten sobre la misma.

No hemos entrado a considerar si la información general forma parte de la VUV o bien se integra en la estructura general de la web con acceso libre. En cualquier caso, se trata de una distinción que carece de relevancia salvo a la hora de determinar responsables de actualización y mantenimiento.

En una primera fase, y mientras no se aborde una reestructuración global de la web, sería preciso llevar a cabo una revisión de las actuales páginas de información general con objeto de evitar su redundancia, comprobar su actualidad y unificar el diseño.

La información general mantendría enlace/s con la/s página/s oportuna/s de la VUV, a fin de facilitar el paso de la información al trámite. En sentido inverso, cada página de la VUV enlazará con la correspondiente de información general, sin perjuicio de que pueda presentar una información mínima para la realización de determinados trámites sin necesidad de pasar por aquella.

3.b.2. REALIZACIÓN DE TRÁMITES.

El objetivo último de la VUV es que no sea precisa la presencia física del cliente en las dependencias universitarias ni la necesidad de aportar documentos en papel, siempre que puedan ser sustituidos por sus equivalentes electrónicos.

Cuando se acceda a la opción de realización de un trámite, necesariamente se ofrecerá una breve explicación sobre el mismo (si se desea información más extensa, habrá una conexión con la página correspondiente), en la que se incluirá la forma de respuesta (por escrito y/o por e-mail y/o a través de la VUV), lo que exige, en función del procedimiento elegido, disponer de la dirección electrónica y/o postal a quien realice el trámite.

Así, mientras no se generalice el uso de la firma digital tanto para realizar solicitudes como para la aceptación de documentos oficiales, que permitiría la realización de la práctica totalidad de los trámites por vía telemática, convivirán dos sistemas:

- a) TRÁMITE COMPLETO EN LÍNEA: se realizará a través de un formulario para rellenar y enviar electrónicamente.
 - AUTOMÁTICO: Se realiza previa identificación del usuario y se

obtiene una respuesta inmediata y automática, sin intervención de la unidad responsable. (Ej.: cambio domiciliación de nómina).

- CONSULTA POSTERIOR DE RESULTADOS: Permite la solicitud de un trámite simple, previa identificación del usuario, pero la respuesta se obtiene a posteriori, bien mediante comunicación al interesado por e-mail o correo, o bien mediante una nueva consulta de resultados. (Ej.: cambio de grupo).
- b) TRÁMITE EN LÍNEA QUE REQUIERE LA PRESENCIA DEL INTERESADO O LA APORTACIÓN DE DOCUMENTOS: entendemos que hasta que se generalice el uso de la firma digital, la opción a corto o medio plazo, se centraría en facilitar al interesado la entrega o envío de los documentos necesarios a través de la VUV. Ello exige la incorporación en PDF de impresos rellenables en pantalla, que puedan ser cumplimentados, impresos y firmados para su posterior envío a la Universidad. Es básica la indicación clara de la unidad administrativa receptora a la que deben enviarse los documentos, etc.

Consideramos oportuno hacer una especial referencia a los siguientes trámites:

SOLICITUDES QUE REQUIEREN FIRMA DEL SOLICITANTE: Si bien la simple identificación del interesado mediante nombre de usuario y password puede considerarse segura, la normativa exige que algunas solicitudes (las que inician un procedimiento administrativo, las que interponen recursos, la solicitud del título oficial) estén firmadas por el interesado.

Por tanto, mientras no se resuelva el tema de la firma electrónica, sería necesario mantener la posibilidad de obtener el impreso rellenable en PDF para que el interesado lo firme y haga llegar a la Universidad, personalmente o por correo.

OBTENCIÓN DE CERTIFICADOS: como ya se ha comentado anteriormente, también se ve difícil reemplazar en los certificados la firma de puño y letra por la digital. Por ello, en las solicitudes de certificados se deberá dar al solicitante la opción de señalar si desea que le sea enviado por correo o si lo recogerán mano personalmente, o mediante persona autorizada (en este caso habría que arbitrar el procedimiento para autorizar a un tercero a recoger el certificado con autorización simple o notarial).

PAGO DE PRECIOS PÚBLICOS: a fin de facilitar el pago de precios públicos, sería conveniente que se permitiese el pago vía web con las tarjetas más usuales. Este procedimiento podría complementarse, en algunos casos, con la opción de impresión

de un abonaré para su ingreso en una entidad bancaria y envío del resguardo con el resto de la documentación necesaria para el procedimiento.

3.b.3. REALIZACIÓN DE CONSULTAS SOBRE DATOS PERSONALES.

La utilización de esta opción exigirá necesariamente la previa e inequívoca identificación del usuario. Se pueden diferenciar varios tipos de consultas:

- A) CONSULTA DE DATOS PERSONALES, nos referimos aquí a la visualización en pantalla (y posible impresión) de datos o informaciones de tipo personal. La respuesta es facilitada por el sistema de forma automática e inmediata, sin intervención de la unidad responsable. En este apartado se incluiría la consulta del expediente académico, del expediente personal, del resultado de un trámite realizado, etc.
- B) CONSULTA RESTRINGIDA DE INFORMACIÓN: cuando determinados clientes internos pueden, en virtud del perfil o cargo que ocupan en la Universidad, consultar información que afecta a otras personas (para lo cual disponen, obviamente, de privilegios especiales). En este apartado se incluiría la consulta de listados de clase por los profesores, la consulta de los fichajes de los trabajadores por el responsable de la unidad, etc...

3.b.4. IMPRESO EN PDF RELLENABLE EN PANTALLA, PARA IMPRIMIR Y ENTREGAR (EN PERSONA O POR CORREO)

Se trata de una opción ya bastante implantada en la Universidad de Zaragoza que, según consideramos, debe estar siempre disponible, aún cuando se pueda hacer la tramitación en línea, ya que debería tratarse de la opción mínima que deben ofertar todos los procedimientos incluidos en la VUV. En algunos casos, cuando la complejidad de la tramitación en línea no compense para procedimientos de poco uso, será también la única opción.

Este servicio exige, como es lógico, la revisión y homogeneización en lo posible del diseño general de los impresos, para lo cual la Unidad de Racionalización debería establecer las previsiones oportunas.

3.b.5. BUZÓN DE SUGERENCIAS, RECLAMACIONES Y PREGUNTAS

Se propone que el sistema para el “Buzón” de sugerencias, reclamaciones y preguntas sea único, es decir, que se

centralice su recepción, no así su gestión, mediante un funcionamiento parecido al actual de matrícula, que es gestionado por cada uno de los centros pero la información se mantiene en un único equipo/servidor/aplicación informática centralizada.

Consideramos que, para facilitar al máximo al usuario la utilización del buzón, no necesite distinguir si lo que está planteando es una sugerencia, una queja, una pregunta o una reclamación. Será la siguiente instancia, la receptora, la que decida el carácter de lo que se ha planteado por el usuario, y desvíe y controle su contestación y/o resolución.

Así mismo, opinamos que obligar a que sea el cliente quien indique el destinatario concreto de su consulta, supone una complicación innecesaria y, probablemente, ineficaz.

Por todo ello, nos inclinamos a que las sugerencias, reclamaciones y preguntas se reciban en una base de datos centralizada que diariamente sea atendida por un responsable que determine tanto su carácter como la unidad responsable de su respuesta, realizando posteriormente una labor de control sobre el plazo y condiciones en que ésta se produce. La unidad competente para ello podría ser el CIUR, que ya coordina las reclamaciones, o la unidad que se determine.

Por último, se propone como ANEXO IV un modelo orientativo del diseño del formulario para el Buzón.

3.b.6. PREGUNTAS MÁS FRECUENTES (FAQ)

Se propone que la base de datos de FAQ se elabore a partir de las preguntas que se reciban en las distintas unidades a través del Buzón de sugerencias. De momento, cada unidad podría proponer varias preguntas-tipo, junto con sus respuestas, para dar inicio a su funcionamiento en la VUV.

El responsable de esta base de datos también podría ser el CIUR, que realizaría fundamentalmente tareas de homogeneización de estilos, así como las modificaciones. Las distintas unidades propondrían al CIUR la inclusión de nuevas preguntas junto con su respuesta, correspondiendo al CIUR su introducción en la base de datos, una vez depurado el estilo.

3.b.7. DICCIONARIO

Con la inclusión de un diccionario se busca proporcionar, de forma ágil y lo más sencilla posible, información al cliente que está utilizando la VUV, acercándole el lenguaje administrativo.

Su gestión se realizaría a través de una base de datos en la web. El mecanismo de funcionamiento sería parecido al del Buzón de sugerencias: las unidades propondrán el término a añadir junto con su definición, existiendo un responsable que gestione las modificaciones a nivel general.

En realidad, el mayor trabajo para la elaboración del buzón surgirá cuando las distintas unidades diseñen sus propias páginas, momento en el que se detectarán términos que puedan resultar dudosos. Considerando que no es previsible que se produzca un número importante de modificaciones posteriores, es de esperar que su mantenimiento resulte sencillo.

4. PROCESO DE IMPLANTACION

4.a. Fases de Implantación. Estructura organizativa.

Un proyecto tan ambicioso como la VUV debería acometerse a partir de una planificación a corto y medio plazo que incluyera las siguientes fases:

Una FASE INMEDIATA, que exigiría la adaptación de los servicios existentes, abordando las siguientes prioridades:

- 1º Posibilitar que todos los servicios puedan disponer, al menos, de la fase 1 (impreso en PDF rellenable en pantalla)
- 2º Se incluirán todos aquellos servicios que ya están en fase 2 ó 3.

En el POSTERIOR DESARROLLO de la VUV podrían considerarse dos posibilidades:

- a) Desarrollo de una VUV de nueva implantación, partiendo de cero, diseñada por el SICUZ según los criterios básicos de este informe y puesta en marcha cuando esté totalmente finalizada.
- b) Tomar como base los servicios que ya están implantados, adaptándolos, y creando los que falten. La puesta en marcha sería progresiva, añadiendo procesos a medida que se vayan creando, y priorizándolos en función de su facilidad de realización y repercusión. Desde esta perspectiva, y teniendo en cuenta la naturaleza de la UZ, resulta evidente que los procesos relacionados con el área de estudiantes serían preferentes.

Llegados a este punto, el grupo considera que se ha cumplido con el objetivo inicial planteado: la definición y propuesta de la estructura y servicios que debería comprender la VUV. Es obvio, y somos

conscientes de ello, que el trabajo realizado no es sino la fase de arranque de un ambicioso proyecto para cuyo desarrollo el grupo considera necesario crear una estructura administrativa que le dé soporte. Así, se propone la creación de una Comisión que supervise tanto la puesta en marcha de la VUV, como el futuro mantenimiento y la resolución de dudas, además de ser la responsable de marcar unas directrices generales.

De momento, podrían formar parte de la misma los miembros de este grupo de trabajo que sean responsables de las áreas de la VUV, además de Pedro Pardos, como director del SICUZ (servicio que debe realizar la programación del sistema).

En cuanto al resto de áreas actualmente no representadas en el grupo de trabajo, la Gerencia deberá solicitarles que propongan al responsable que formará parte de la Comisión

Por otra parte, la citada Comisión generará el documento sobre el procedimiento de mantenimiento donde se explicita cómo y cuándo cada unidad debe incorporar y actualizar su apartado de la VUV, además de establecer las reglas generales que afecten a todas las unidades y de proponer a los responsables de las informaciones de carácter mixto (buzón de sugerencias...).

Como paso previo o paralelo a la constitución de la Comisión, cada "unidad de información" deberá nombrar un responsable de VUV (será el que se encargue materialmente de la introducción y actualización de información en web, de contestar los e-mails...). Estos responsables de unidades de información irán dando forma a la VUV según la dirección que se vaya estableciendo por la Comisión.

Por último, si queremos garantizar el buen funcionamiento de la VUV, consideramos absolutamente necesario que haya una persona que, de forma exclusiva, realice las tareas de coordinar el mantenimiento:

- supervisión de que todo funcione correctamente
- asesoramiento a unidades para mejora de las páginas
- control de la información
- control del cumplimiento de plazos por las unidades (contestación a entradas en el buzón, actualización de la información...)
- mantenimiento de la uniformidad de las páginas
- responsable de todo lo que sea común a todas las unidades
- atención a las consultas de las unidades.

4.b. Difusión.

La puesta en marcha de la VUV plantea la necesidad de realizar una labor tanto de difusión interna, para conseguir la necesaria implicación

del personal que ha de realizar los esfuerzos, así como de difusión externa para dar a conocer la mejora de los servicios ofrecidos por la UZ y promover su utilización, como parte de la política de imagen de la Universidad. En este último aspecto podría plantearse diversos mecanismos de publicidad e información como la elaboración de folletos divulgativos, la presentación en los medios de comunicación.

5. CONSIDERACIONES FINALES

La implantación de la VUV es un proyecto muy ambicioso que plantea, a nuestro juicio, tres retos fundamentales:

- La imbricación de la misma en el contexto de la web de la Universidad de Zaragoza, lo que implica su coordinación con otro proyecto.
- El cambio en la forma de trabajar de las unidades, lo que supone una importante labor de persuasión y búsqueda de consenso que reduzca las previsibles resistencias al cambio.
- La Coordinación entre las diferentes unidades.

Es fundamental la participación del personal que va a participar en el proyecto y la asunción del proyecto como propio dentro de las diferentes unidades.

Los Jefes de las distintas unidades deberán asumir que la VUV será, a corto plazo, una tarea más a realizar por el servicio o unidad, para lo que será necesaria una reorganización interna de su trabajo. No obstante, debe ponerse especial cuidado en la mentalización del personal sobre los aspectos positivos de este nuevo mecanismo para dar respuesta a los usuarios : la información fluirá más rápido y hasta en un futuro podrá haber determinados procedimientos escritos cuya tramitación se acabe realizando sólo a través de la VUV.

Al ser un proyecto global, será imprescindible una excelente coordinación e implicación de las unidades, además de una necesaria armonización de los métodos de trabajo para dar una respuesta homogénea en cuanto a plazos y calidad de las respuestas.

Por todo esto, es fundamental el liderazgo de la Gerencia dirigido a motivar a responsables y personal en general acerca de las ventajas del nuevo sistema de trabajo, resolviendo los problemas de coordinación y marcando las directrices generales.

Complementando esta labor de liderazgo, la Comisión propuesta deberá facilitar la puesta en práctica de las directrices, resolviendo las dudas y discrepancias que puedan producirse en su aplicación.

Finalmente, la persona que actúe como coordinador será un elemento clave para controlar y asegurar un resultado final de calidad.

Anexo IV

Informe final grupo de trabajo “Información administrativa al PDI” (5 de junio de 2003)

Tras la presentación el día 20 de febrero por parte del Gerente, el grupo de trabajo inicio sus tareas en la reunión del 25 de febrero.

Los componentes del Grupo de trabajo son:

- Abad Clerencia, Concepción
- Baras Escolá, Carmen
- Lera García, Francisco Manuel
- Ortigosa Lahuerta, M^a Pilar
- Pardo Aznar, Pedro
- Pérez Babero, Francisco J.
- Roche Gil María Dolores
- Serrano Gracia, Raquel

Hasta el momento el grupo se ha venido reuniendo quincenalmente, con una media de dos horas de duración por sesión:

Febrero: día 25
Marzo: días 11 y 25
Abril: días 8 y 29
Mayo: días 13 y 27
Junio: día 5

En el desarrollo de estas reuniones cabe destacar:

Se acepta como **objetivo** del Grupo el planteado por la Gerencia:

“Constitución de un grupo de trabajo que profundice sobre la información administrativa de interés para el profesor de la Universidad, y elabore una propuesta de folleto y de página Web, creando las estructuras y contenidos mínimos, con diseño de presentaciones, normas e instrucciones y sistemas de actualización y difusión de la información”.

Tras nombrar como responsable del grupo a Pilar Ortigosa, se decide empezar a trabajar recopilando la información disponible en distintas páginas Web de la Universidad, como paso previo a su estructuración. Así mismo, se apunta la conveniencia de ir recogiendo las principales dudas y consultas del PDI en cada unos de los apartados, a fin de incorporar una sección con las preguntas más frecuentes.

En reuniones posteriores se va elaborando:

- Un esquema con la estructura y los principales enlaces que interesarían al PDI
- Una relación de las Preguntas más frecuentes (FAQ), de forma que pueda facilitarse esa información a todos los profesores.
- Un buzón de sugerencias, propuestas, quejas de modo que se pueda recoger la opinión de las personas que entren al portal del PDI.
- Un boceto de tríptico para enviarlo a todo el PDI con información de la puesta en común del portal del PDI.
- Una valoración del trabajo realizado y la elaboración de propuestas al Comité de Calidad para la Gestión.

En resumen, el trabajo realizado y las **propuestas** serían:

a) El portal del PDI sobre el que se ha trabajado puede consultarse en la dirección:

<http://wzar.unizar.es/pdi/index.htm>

Propuestas:

- Habría que hablar con los responsables del diseño de la nueva página web de la Universidad de Zaragoza para que estableciesen un enlace con la citada página.
- Que sea una página viva y actualizada permanentemente. Para ello resulta fundamental nombrar a una persona que se responsabilice del portal, encargándose de su administración y mantenimiento.
- Establecer un sistema de trabajo en red que posibilite no sólo el mantenimiento de las páginas que trata de recoger este portal, sino que además favorezca el desarrollo de una política de imagen corporativa.
- Animar a las diferentes unidades, servicios que mantienen páginas a que nombren un responsable de las mismas. De este modo, podrían plantearse algunas reuniones de coordinación con el fin de actualizar las páginas que recogen la diferente información, a fin de ir actualizando los contenidos del portal, de hacer un seguimiento estadístico de las visitas realizadas, elaboración, de alguna propuesta de mejora, etc...
- Respecto al Espacio Europeo de Educación Superior habría que pensar un tratamiento más específico, conforme se desarrolle su puesta en marcha.

b) Respecto a la relación de dudas más frecuentes, se han ido formulando algunas que, en opinión de las personas que han asistido regularmente al grupo parecían las más adecuadas. Pero la idea sería establecer un sistema de consulta mediante el que pudieran ir incorporándose nuevas dudas y sus correspondientes respuestas a una base de datos.

Propuestas:

- ▶ La persona que se encargue de la administración y mantenimiento del portal del PDI debería encargarse, así mismo de gestionar las nuevas dudas que se fueran formulando, responsabilizándose de redirigirlas a los servicios o unidades pertinentes, y posteriormente incorporarlas a la base de datos.

c) Respecto al buzón de sugerencias, de momento se ha elaborado un posible modelo. No obstante, faltaría decidir si va a existir uno único en la página principal de la Universidad de Zaragoza (y quién se responsabilizaría de su gestión, etc.)

Propuestas:

- Trasladar el tema al grupo que está trabajando en el diseño de la nueva web de la Universidad de Zaragoza para coordinarlo y evitar duplicidades innecesarias.

d) Respecto al folleto informativo se ha elaborado una propuesta, que se adjunta como Anexo, con la finalidad de que se valore por el Comité de Calidad para la Gestión.

Propuestas:

- La posibilidad de trasladar dicha propuesta a algún publicista para su diseño definitivo.
- Una vez editado: difundirlo a todo el PDI, junto con un escrito bien del Gerente presentando la iniciativa, bien del Rector situándola dentro del despliegue de la Planificación Estratégica de la Universidad, y animando a que colaboren en la política de calidad, en este caso concreto, aportando sugerencias, etc.
- Además de la carta anterior, sería conveniente notificar el portal del PDI a todo el personal (PDI, PAS), mediante un correo electrónico.
- Reservar ejemplares del folleto para entregarlos a los Departamentos para que los distribuyan a los nuevos profesores

en la acogida, y a la Sección de PDI, de forma que pueda ser entregado a los nuevos profesores que se vayan contratando.

SUGERENCIA:

Habría que proponer que la persona que se responsabilizara de la administración de este portal revisara los contenidos desde la perspectiva del desarrollo de la Ley de Protección de Datos.

VALORACIÓN GLOBAL DEL TRABAJO REALIZADO

El Grupo opina que el trabajo realizado ha sido positivo, tanto por el sistema de trabajo seguido, como por la necesidad y oportunidad de este tipo de grupos.

Acerca del sistema de trabajo, resaltar que ha sido positivo el reparto de tareas, canalizando las aportaciones a través de las distintas áreas. De este modo, quedaba garantizado el trabajo de cada miembro en su área de competencia, y se facilitaba la posterior tarea de contraste y de síntesis.

Señalar, no obstante, que se ha echado en falta aportaciones en áreas con un gran peso específico para el objetivo del grupo, en particular del Servicio de Personal Docente e Investigador, y del de Investigación. En el primer caso con una asistencia prácticamente nula por parte de la persona que formaba parte del grupo (1 sesión sobre 9) y en el segundo una falta de continuidad (4 sesiones sobre nueve; coincidiendo los fallos con las cinco últimas sesiones, en las que se iba concretando y definiendo el trabajo final).

Entendemos que esta situación ha podido empobrecer el resultado final dado que, aunque se han intentado paliar las ausencias, no lo ha podido ser de forma completa, como por ejemplo en el caso de las dudas más frecuentes.

Hecha esta salvedad, se incide en que el grupo de trabajo ha funcionado bien, dentro de un clima agradable.

Por lo que respecta a la necesidad y oportunidad de este tipo de grupos de trabajo, señalar que cabría mejorar su dinámica incorporando alguna forma de formación básica: técnicas de trabajo en grupo, etc. También se ve conveniente que las cuestiones a abordar sean más concretas, ya que si no resulta más fácil perderse, sin poder entrar en detalles.

Respecto a la duración de los trabajos se ve que ha sido adecuada, dado que si se alargan excesivamente decae el ritmo de trabajo.

También se ve que hubiera sido conveniente haber previsto algún tipo de coordinación con el otro grupo de mejora, a fin de haber podido conocer su trabajo y complementar los esfuerzos, evitar solapamientos, etc.

Propuestas:

- Alguna persona debería cruzar los resultados de este informe con otros grupos de mejora (actuales, o futuros) a fin de recoger las sugerencias, interferencias, aspectos complementarios, etc.
- Queda pendiente añadir y desarrollar la parte de Gestión del PDI: dudas más frecuentes, solicitud de impresos, avisos de convocatorias, ...
- Queda pendiente incorporar dudas más frecuentes de Investigación.
- Señalamos que como indicadores para ver la implantación del portal del PDI podrían utilizarse: el número de visitas; el número de consultas realizadas, el de nuevas consultas incorporadas, el de sugerencias recibidas....

Anexo V

Reuniones Comité de Calidad de la Gestión

Abril: día 2
Mayo: día 5 y 26
Julio: día 20
Noviembre: día 7

Entre las acciones llevadas a cabo en las diversas reuniones destacamos las siguientes:

Análisis del documento sobre Planificación Estratégica de Gerencia, acordándose, una vez aprobado, incorporarlo a la página Web de la Universidad, junto con el documento institucional. Asimismo se remitió a distintos responsables universitarios. Se incluyó en la página web de Gerencia en:

http://wzar.unizar.es/GERENCIA/doc/peg_web.doc

Acordar que la Unidad de Racionalización sea la que realice el seguimiento de las líneas de acción puestas en marcha del Plan Estratégico haciendo de enlace entre las distintas unidades y el Comité de Calidad. Asimismo se le encarga a esa Unidad el mantenimiento y actualización de la página web de Gerencia.

Estudiar y plantear la posibilidad de realización de cursos de formación de "Atención al Público de carácter obligatorio para el ámbito de conserjerías, auxiliares de biblioteca y en general para todos los que tengan contacto directo con el público, (excluyendo a todos aquellos que tengan hecho un curso parecido en los últimos 3 años, para los que tendrá carácter opcional)

Una primera fase incluiría al personal de Conserjerías y Reprografías, CIUR y Sección Becas, aunque se considera que sea en febrero de 2004 el momento adecuado para su puesta en marcha.

Anexo VI

JORNADA DE FORMACIÓN

ELABORACIÓN DE CARTAS DE SERVICIO. CUESTIONES BÁSICAS

Dirigido a: Responsables de Colegios Mayores, Instituto de Idiomas, Residencia Universitaria de Jaca, Servicio de Actividades Deportivas, Servicio de Actividades Culturales y Servicio de Publicaciones.

Fecha 9 de mayo de 2003

Horario: 10 a 13 horas

OBJETIVOS:

General:

- Ofrecer los conceptos y medios básicos para elaborar una cartas de servicio.

Operativos:

- Exponer el concepto de cartas de servicio como mejora de las prestaciones públicas así como del seguimiento del cumplimiento de sus compromisos y la utilización de los indicadores más apropiados
- Exponer el procedimiento y la metodología apropiada para su elaboración y revisión
- Transmitir la necesidad de implantación de las cartas de servicio en la Universidad de Zaragoza
- Analizar ejemplos prácticos de elaboración de cartas de servicio

Contenidos:

- Introducción
 - ✦ La Planificación estratégica de la Universidad de Zaragoza
 - ✦ La Planificación estratégica de las Unidades y Servicios
 - ✦ La importancia de las cartas de servicio
 - ✦ Primer objetivo de las cartas de servicio
- Concepto de carta de Servicio
 - ✦ Definición
 - ✦ La carta de servicio como contrato
 - ✦ Objetivo fundamental de una carta de servicio
 - ✦ Ámbito de aplicación
- Contenidos de las cartas de servicio
 - ✦ Información general
 - ✦ Compromisos de calidad
 - ✦ Establecimiento de indicadores
 - ✦ Sugerencias y reclamaciones
- Metodología de elaboración
 - ✦ Decisión y selección de la unidad
 - ✦ Constitución grupo de trabajo
 - ✦ Desarrollo: elección compromisos, indicadores y sistema de quejas
 - ✦ Aprobación, documentación y difusión
 - ✦ Actualización y revisión

