

 UNIVERSIDAD DE JAÉN	PROYECTO EFQM. 2014. UNIVERSIDAD DE JAÉN.	Fecha	Diciembre 2014
		Servicio de Planificación y Evaluación	

INFORME DEL PROCESO DE AUTO-EVALUACIÓN PERFIL V6.0.

Ámbito:	Desarrollo del Modelo de Excelencia EFQM en la Universidad de Jaén.
Descripción	Informe del proyecto y proceso de auto-evaluación Perfil V6.0. Informe para la Homologación de la autoevaluación
Elaborado por:	Servicio de Planificación y Evaluación.

Datos de la persona de contacto:

Dirección	Jorge Delgado García, Vicerrector de Planificación, Calidad, Responsabilidad Social y Comunicación	953 21 25 96 vicplan@ujaen.es
Gestión	Antonio Martínez Olea, Gestor del Proyecto	953 21 22 45- 680 23 33 73 amolea@ujaen.es

I. JUSTIFICACIÓN, FINALIDAD Y ALCANCE.

El Proyecto EFQM 2014 se enmarca en la decisión del Consejo de Dirección de la Universidad de Jaén de avanzar en la gestión excelente mediante la implantación del Modelo EFQM como instrumento de evaluación y mejora, que a su vez desarrolla líneas estratégicas de la Universidad de conseguir niveles de excelencia en todos sus ámbitos.

La finalidad de este proyecto es potenciar las fortalezas actuales de gestión, identificar, diagnosticar y priorizar áreas de mejora y ser reconocida por el nivel de excelencia que se va alcanzando en la gestión.

El alcance final del proyecto se ha de determinar tras el proceso de evaluaciones, el grado de implantación de mejoras y los niveles de gestión excelente que se obtengan.

II. ENFOQUE METODOLÓGICO PARA EL DESARROLLO DEL PROYECTO.

Tras la aprobación del proyecto por el Consejo de Dirección se adopta el Esquema de Reconocimiento del Club de Excelencia en Gestión. Los elementos metodológicos básicos han sido los siguientes:

1. Comunicación y difusión del Proyecto.
2. Compromiso efectivo de implicación y participación.
3. Capacitación y competencias para su desarrollo.
4. Realización de la auto-evaluación mediante el cuestionario y la Herramienta Perfil V.6.0.
5. Formalización del expediente de reconocimiento del sello de Excelencia Europea.
6. Homologación del licenciatario de la auto-evaluación.
7. Elaboración de la Memoria EFQM.
8. Evaluación externa.

 UNIVERSIDAD DE JAÉN	PROYECTO EFQM. 2014. UNIVERSIDAD DE JAÉN.	Fecha	Diciembre 2014
		Servicio de Planificación y Evaluación	

III. CRONOGRAMA EJECUTADO DEL PROYECTO.

El Proyecto se ejecuta entre el mes de mayo de 2013 y diciembre de 2014, con la siguiente planificación según hitos:

HITOS	2013	2014	2015
	Mayo- Diciembre	Enero-Diciembre	Enero
APROBACIÓN PROYECTO. Comunicación y difusión del Proyecto. Compromiso efectivo de implicación y participación.			
Capacitación y competencias para su desarrollo.			
Realización de la autoevaluación.			
Expediente de reconocimiento del sello de Excelencia Europea.			
Elaboración final de la Memoria EFQM			
Evaluación externa			

III. ACTUACIONES REALIZADAS

1. Comunicación y difusión del Proyecto. Compromiso efectivo de implicación y participación.

- Rector. Presentación al PAS por correo electrónico (24-06-2013). Mensaje Institucional y documento de presentación.
- Rector. Presentación a la comunidad universitaria por correo electrónico (24-06-2013). Mensaje Institucional y comunicación de la activación de la página web del proyecto.
- Presentación del proyecto a las Unidades. Vicerrector de Planificación y Gerente. Presentación pública del proyecto y vídeo en página web. 4 sesiones presenciales entre el 26 y 28 de junio).

2. Capacitación y competencias para su desarrollo.

- Antecedentes. Evaluadores acreditados (6 del Servicio de Planificación y Evaluación). 18 responsables de Unidades con curso superado de evaluador acreditado (Modelo 2003). Cursos de introducción al modelo EFQM (280 PAS).
- Realización de autoevaluaciones en el ámbito de las unidades de gestión con la herramienta Perfil (modelo EFQM 2003) y aplicación de planes de mejora.
- Conferencia. Club Excelencia en Gestión: 15 de julio de 2013. 1. El Modelo EFQM y su aplicación en la Autoevaluación. 2. Proceso de Autoevaluación por cuestionario. Herramienta PERFIL. (Dirección y miembros de los equipos de evaluación).
- Conferencia. Licenciataro de Autoevaluación: 11 de septiembre de 2013. El Modelo EFQM de Excelencia y el Proyecto de autoevaluación de la Universidad de Jaén.
- Sesiones formativas. Gestor del Proyecto: Presentación-Talleres-Tutorial de utilización de la plataforma Perfil. Realización por equipos de autoevaluación (25-09-2013; 07/10/2013; 11/10/2013; 17/10/2013).

3. Realización de la auto-evaluación mediante el cuestionario y la Herramienta Perfil V.6.0.

- EQUIPOS DE AUTO-EVALUACIÓN.

Criterios: 1. Coordinación de dirección del proceso (Gerente y el Vicerrector de Planificación, Calidad, Responsabilidad Social y Comunicación). 2. Coordinación técnica del proceso por el Servicio de Planificación y Evaluación. 3. Los grupos de evaluación se constituyen con el coordinador de dirección y un coordinador técnico del SPE especializado en el Modelo EFQM, además de evaluadores del ámbito de dirección y técnico. 4. Los grupos y subgrupos se constituyen por criterios del Modelo EFQM y especialización competencial (Dirección) y funcional (técnicos).

▪ GRUPOS.

Miembros: Inicialmente participan (reuniones y/o autoevaluación, información sobre gestión, datos e indicadores).

CRITERIO 1. Liderazgo.

EVALUADORES DE DIRECCIÓN

- Rector. Manuel Parras Rosa.
- Vicerrector de Planificación, Calidad, Responsabilidad Social y Comunicación. Jorge Delgado García.
- Vicerrector de Docencia y Profesorado. Juan Carlos Castillo Armenteros.
- Vicerrectora de Extensión Universitaria, Deportes y Proyección Institucional. Ana María Ortiz Colón.
- Vicerrector de Infraestructuras, Desarrollo de Campus y Sostenibilidad. Nicolás Ruiz Reyes.
- Vicerrector de Tecnologías de la Información y Comunicación. Jesús Carlos Martínez Bazán.
- Vicerrectora de Estudiantes e Inserción Laboral. Adoración Mozas Moral.
- Vicerrectora de Internacionalización. M^a Victoria López Ramón.
- Vicerrectora de Investigación, Desarrollo Tecnológico e Innovación. M^a Ángeles Peinado Herreros.
- Gerente. Armando Moreno Castro.
- Secretario General. Nicolás Pérez Sola.
- Director Secretariado de Planificación Estratégica y Prospectiva. José Moyano Fuentes.
- Directora del Secretariado de Comunicación. Eva María Murgado Armenteros.
- Secretario del Consejo Social. Manuel Anguita Peragón.

EVALUADORES DE UNIDADES

- Pedro Serrano Pérez. Jefe del Servicio de Personal y Organización Docente.
- Alfonso M. Chico Medina. Jefe del Servicio de Gestión Académica.
- Sebastián Jarillo Calvarro. Director de Biblioteca.
- Jacinto Fernández Lombardo. Jefe del Servicio de Planificación y Evaluación.
- Antonio Martínez Olea. Asesor Técnico de Calidad.

CRITERIO 2. Estrategia.

EVALUADORES DE DIRECCIÓN

- Rector. Manuel Parras Rosa.
- Vicerrector de Planificación, Calidad, Responsabilidad Social y Comunicación. Jorge Delgado García.
- Vicerrector de Docencia y Profesorado. Juan Carlos Castillo Armenteros.
- Vicerrectora de Extensión Universitaria, Deportes y Proyección Institucional. Ana M^a Ortiz Colón.
- Vicerrector de Infraestructuras, Desarrollo de Campus y Sostenibilidad. Nicolás Ruiz Reyes.
- Vicerrector de Tecnologías de la Información y

EVALUADORES DE UNIDADES

- Santiago Plaza Alarcón. Jefe del Servicio de Contabilidad y Presupuestos.
- José Luis Pedrosa Delgado. Jefe del Servicio de Información y Asuntos Generales.
- Pedro Serrano Pérez. Jefe del Servicio de Personal y Organización Docente.
- Juan Miguel Cruz Lendínez. Jefe Negociado de la Unidad Técnica. Miembro del Comité Director del Plan Estratégico.
- Jacinto Fernández Lombardo. Jefe del Servicio

 UNIVERSIDAD DE JAÉN	PROYECTO EFQM. 2014. UNIVERSIDAD DE JAÉN.	Fecha	Diciembre 2014
		Servicio de Planificación y Evaluación	

Comunicación. Jesús Carlos Martínez Bazán.

- Vicerrectora de Estudiantes e Inserción Laboral. Adoración Mozas Moral.
- Vicerrectora de Internacionalización. M^a Victoria López Ramón.
- Vicerrectora de Investigación, Desarrollo Tecnológico e Innovación. M^a Ángeles Peinado Herreros.
- Gerente. Armando Moreno Castro.
- Secretario General. Nicolás Pérez Sola.
- Director Secretariado de Planificación Estratégica y Prospectiva. José Moyano Fuentes.
- Secretario del Consejo Social. Manuel Anguita Peragón.

de Planificación y Evaluación.

- Antonio Martínez Olea. Asesor Técnico de Calidad.

CRITERIO 3. Personas.

EVALUADORES DE DIRECCIÓN

- Gerente. Armando Moreno Castro.
- Vicerrector de Docencia y Profesorado. Juan Carlos Castillo Armenteros.
- Directora del Secretariado de Innovación y Formación del Profesorado. Elena M^a Díaz Pareja.
- Vicegerente. Alejandro Castillo López.
- Directora de la Unidad de Igualdad. Olimpia Molina Hermosilla.

EVALUADORES DE UNIDADES

- Pedro Serrano Pérez. Jefe del Servicio de Personal y Organización Docente.
- Trinidad Alonso Moya. Subdirectora de la Biblioteca.
- Josefa González Rubia. Presidenta Junta Personal PAS.
- María Isabel Torres López. Presidenta Junta Personal PDI.
- Rosa María Navarro Pérez. Presidente Comité de Empresa PAS.
- Francisco Mata Mata. Presidente Comité de Empresas PDI.
- Eva María Fernández Serrano. Técnico Servicio de Prevención.
- Jacinto Cantero Jiménez. Técnico Servicio de Prevención.
- Marian Mesa Valiente. Jefa de Sección de Promoción Social.
- Blas Morilla Morillas. Técnico Especialista de la Unidad de Conserjerías.
- Jacinto Fernández Lombardo. Jefe del Servicio de Planificación y Evaluación.
- Antonio Martínez Olea. Asesor Técnico de Calidad.
- Luis Espinosa de los Monteros Moreno. Asesor Técnico de Calidad.
- Jesús Díaz Ortiz. Asesor Técnico de Calidad.

CRITERIO 4. Alianzas y Recursos.

SUBGRUPO GESTIÓN DE PARTNERS Y PROVEEDORES RECURSOS ECONÓMICO-FINANCIEROS.

EVALUADORES DE DIRECCIÓN

- Gerente. Armando Moreno Castro.
- Vicegerente. Alejandro Castillo López.

EVALUADORES DE UNIDADES

- Santiago Plaza Alarcón. Jefe del Servicio de Contabilidad y Presupuestos.
- Antonio Porcuna Contreras. Jefe del Servicio

- de Contratación y Patrimonio.
- Roberto Pastor Izquierdo. Jefe del Servicio de Asuntos Económicos.
 - Tomás García Lendínez. Jefe del Servicio de Control Interno.
 - Mari Carmen Higuera Herrador. Coordinadora de Calidad de la Unidad de Apoyo a Órganos de Gobierno.
 - Joaquín Segura Martín. Coordinador de Calidad de la Unidad de Apoyo a Departamentos.
 - Jacinto Fernández Lombardo. Jefe del Servicio de Planificación y Evaluación.
 - Antonio Martínez Olea. Asesor Técnico de Calidad.
 - Luis Espinosa de los Monteros Moreno. Asesor Técnico de Calidad.
 - Jesús Díaz Ortiz. Asesor Técnico de Calidad.

SUBGRUPO GESTIÓN INFRAESTRUCTURAS EQUIPAMIENTOS

EVALUADORES DE DIRECCIÓN

- Gerente. Armando Moreno Castro.
- Vicerrector de Infraestructuras, Desarrollo de Campus y Sostenibilidad. Nicolás Ruiz Reyes.
- Director Secretariado de Sostenibilidad. Francisco José Guerrero Ruiz.
- Vicegerente. Alejandro Castillo López.

EVALUADORES DE UNIDADES

- Nemesio Martínez Mellado. Jefe del Servicio de Mantenimiento y Vigilancia de las Instalaciones.
- José Navas Alba. Jefe del Servicio de Obras.
- Antonio Porcuna Contreras. Jefe del Servicio de Contratación y Patrimonio.
- Adelaida Cabrero Bueno. Jefa del Servicio de Informática.
- Carmen Rosario Mesa Barrionuevo. Técnica del Servicio de Prevención.
- Jacinto Fernández Lombardo. Jefe del Servicio de Planificación y Evaluación.
- Antonio Martínez Olea. Asesor Técnico de Calidad.
- Luis Espinosa de los Monteros Moreno. Asesor Técnico de Calidad.
- Jesús Díaz Ortiz. Asesor Técnico de Calidad.

SUBGRUPO GESTIÓN DE LA TECNOLOGÍA

EVALUADORES DE DIRECCIÓN

- Vicerrector de Tecnologías de la Información y Comunicación. Jesús Carlos Martínez Bazán.
- Gerente. Armando Moreno Castro.
- Vicegerente. Alejandro Castillo López.
- Director Secretariado de Innovación y Desarrollo en TIC. Juan Roberto Jiménez Pérez.
- Director Secretariado de Docencia Virtual y Servicios Online. José Ramón Balsas Almagro.

EVALUADORES DE UNIDADES

- Adelaida Cabrero Bueno. Jefa del Servicio de Informática.
- Nemesio Martínez Mellado. Jefe del Servicio de Mantenimiento y Vigilancia de las Instalaciones.
- Juan Carlos Sánchez Rodríguez. Coordinador de Calidad de la Unidad de Técnicos de Laboratorio.

Fecha	Diciembre 2014
Servicio de Planificación y Evaluación	

- María del Rosario Ramos Díaz. Responsable de la Unidad de Investigación y Docencia del Servicio de Informática.
- Manuel Aranda Fontecha. Responsable de la Unidad de Redes, Comunicaciones y Servicios Telemáticos del Servicio de Informática.
- Rosario Armero García. Responsable de la Unidad de Sistemas Informáticos de Gestión del Servicio de Informática.
- Carmen Rosario Mesa Barrionuevo. Técnica del Servicio de Prevención.
- Jacinto Fernández Lombardo. Jefe del Servicio de Planificación y Evaluación.
- Antonio Martínez Olea. Asesor Técnico de Calidad.
- Luis Espinosa de los Monteros Moreno. Asesor Técnico de Calidad.
- Jesús Díaz Ortiz. Asesor Técnico de Calidad.
- Francisco David Susí García. Servicio de Planificación y Evaluación.

SUBGRUPO DE LA INFORMACIÓN Y EL CONOCIMIENTO

EVALUADORES DE DIRECCIÓN

- Vicerrector de Planificación, Calidad, Responsabilidad Social y Comunicación. Jorge Delgado García.
- Secretario General. Nicolás Pérez Sola.
- Gerente. Armando Moreno Castro.
- Vicegerente. Alejandro Castillo López.

EVALUADORES DE UNIDADES

- Adelaida Cabrero Bueno. Jefa del Servicio de Informática.
- José Luis Pedrosa Delgado. Jefe del Servicio de Información y Asuntos Generales.
- María Dolores Sánchez Cobos. Jefa del Servicio de Archivo General.
- Fermín Lucena Muñoz. Técnico OTRI.
- Carmen Rosario Mesa Barrionuevo. Técnica del Servicio de Prevención.
- Alfonso Miguel Chico Medina. Grupo de trabajo del Plan de Optimización del SIUJA.
- Rosa María Martín Mesa. Grupo de trabajo del Plan de Optimización del SIUJA.
- Pedro Serrano Pérez. Grupo de trabajo del Plan de Optimización del SIUJA.
- Fernando Valverde Peña. Grupo de trabajo del Plan de Optimización del SIUJA.
- Santiago Plaza Alarcón. Grupo de trabajo del Plan de Optimización del SIUJA.
- Roberto Pastor Izquierdo. Grupo de trabajo del Plan de Optimización del SIUJA.
- Jacinto Fernández Lombardo. Jefe del Servicio de Planificación y Evaluación.
- Antonio Martínez Olea. Asesor Técnico de Calidad.
- Luis Espinosa de los Monteros Moreno. Asesor Técnico de Calidad.
- Jesús Díaz Ortiz. Asesor Técnico de Calidad.
- Ana María Ordóñez Torres. Asesor Técnico

 UNIVERSIDAD DE JAÉN	PROYECTO EFQM. 2014. UNIVERSIDAD DE JAÉN.	Fecha	Diciembre 2014
		Servicio de Planificación y Evaluación	

Estadístico y de Calidad.

- Sara Díaz Expósito. Asesor Técnico Estadístico y de Calidad.

CRITERIO 5. Procesos, Productos y Servicios.

SUBGRUPO PROCESOS

EVALUADORES DE DIRECCIÓN

- Vicerrector de Planificación, Calidad, Responsabilidad Social y Comunicación. Jorge Delgado García.
- Gerente. Armando Moreno Castro.
- Vicegerente. Alejandro Castillo López.
- Directora del Secretariado de Gestión de la Calidad. María Luisa Fernández de Córdova.

EVALUADORES DE UNIDADES

- Jacinto Fernández Lombardo. Jefe del Servicio de Planificación y Evaluación.
- Antonio Martínez Olea. Asesor Técnico de Calidad.
- Luis Espinosa de los Monteros Moreno. Asesor Técnico de Calidad.
- Jesús Díaz Ortiz. Asesor Técnico de Calidad.
- Ana Isabel Uceda Cobas. Servicio de Planificación y Evaluación.
- Francisco David Susí García. Servicio de Planificación y Evaluación.

SUBGRUPO SERVICIOS Y RELACIONES CON CLIENTES

EVALUADORES DE DIRECCIÓN

- Vicerrector de Planificación, Calidad, Responsabilidad Social y Comunicación. Jorge Delgado García.
- Vicerrectora de Extensión Universitaria, Deportes y Proyección Institucional. Ana María Ortiz Colón.
- Vicerrectora Estudiantes e Inserción Laboral. Adoración Mozas Moral.
- Vicerrectora de Internacionalización. M^a Victoria López Ramón.
- Vicerrectora Investigación, Desarrollo Tecnológico e Innovación. M^a Ángeles Peinado Herreros.
- Gerente. Armando Moreno Castro.
- Defensor Universitario. Pedro Félix Casanova Arias.
- Vicegerente. Alejandro Castillo López.
- Directora del Secretariado de Gestión de la Calidad. María Luisa Fernández de Córdova.

EVALUADORES DE UNIDADES

- Fernando Valverde Peña. Jefe del Servicio de Atención y Ayudas al Estudio.
- Alfonso M. Chico Medina. Jefe del Servicio de Gestión Académica.
- Rosa M. Martín Mesa. Jefa del Servicio de Gestión de la Investigación.
- Natividad Paredes Quesada. Directora Técnica del Centro de Instrumentación Científico-Técnica.
- Sebastián Jarillo Calvarro. Director de la Biblioteca.
- F. Javier García García. Director Técnico del Servicio de Deportes.
- José Luis Pedrosa Delgado. Jefe del Servicio de Información y Asuntos Generales.
- Manuel Correa Vilches. Coordinador de Calidad de la Unidad de Actividades Culturales.
- Jacinto Fernández Lombardo. Jefe del Servicio de Planificación y Evaluación.
- Antonio Martínez Olea. Asesor Técnico de Calidad.
- Luis Espinosa de los Monteros Moreno. Asesor Técnico de Calidad.
- Jesús Díaz Ortiz. Asesor Técnico de Calidad.
- Ana Isabel Uceda Cobas. Servicio de Planificación y Evaluación.
- Francisco David Susí García. Servicio de Planificación y Evaluación.

CRITERIO 6. Resultados en los clientes.

EVALUADORES DE DIRECCIÓN

- Vicerrector de Planificación, Calidad, Responsabilidad Social y Comunicación.

EVALUADORES DE UNIDADES

- Subgrupo servicios y relaciones con clientes.

CRITERIO 7. Resultados en las personas.

EVALUADORES DE DIRECCIÓN

- Gerente.
- Vicerrector de Docencia y Profesorado.

EVALUADORES DE UNIDADES

- Grupo criterio 3.

CRITERIO 8. Resultados en la sociedad.

EVALUADORES DE DIRECCIÓN

- Rector.
- Vicerrector de Planificación, Calidad, Responsabilidad Social y Comunicación.
- Vicerrector de Infraestructuras, Desarrollo de Campus y Sostenibilidad.
- Vicerrectora de Extensión Universitaria, Deportes y Proyección Institucional.
- Director Secretariado de Sostenibilidad.
- Directora del Secretariado de Comunicación.
- Directora del Secretariado de Responsabilidad Social.

EVALUADORES DE UNIDADES

- Subgrupo gestión de infraestructuras y equipamiento.
- Francisco Rosa Ruiz (GP).
- Carmen Quesada Rodríguez (GP).

CRITERIO 9. RESULTADOS CLAVES.

SUBGRUPO RESULTADOS CLAVE DE LA ACTIVIDAD

EVALUADORES DE DIRECCIÓN

- Rector.
- Consejo de Dirección.
- Miembro del Consejo Social.
- Director Secretariado de Planificación Estratégica y Prospectiva.
- Vicegerente.

EVALUADORES DE UNIDADES

- Grupo de trabajo del Plan de Optimización del SIUJA.

▪ **GRUPOS.**

Puntuaciones: Cuadro de participación final de puntuaciones, punto fuertes y áreas de mejora.

Criterio 1	Nº de evaluaciones computadas.	12
Criterio 2	Nº de evaluaciones computadas.	8
Criterio 3	Nº de evaluaciones computadas.	15
Subcriterio 4a-4b	Nº de evaluaciones computadas.	12
Subcriterio 4c	Nº de evaluaciones computadas.	10
Subcriterio 4d	Nº de evaluaciones computadas.	13
Subcriterio 4e	Nº de evaluaciones computadas.	15
Subcriterio 5a	Nº de evaluaciones computadas.	10
Subcriterio 5b-c-d-e	Nº de evaluaciones computadas.	15

 UNIVERSIDAD DE JAÉN	PROYECTO EFQM. 2014. UNIVERSIDAD DE JAÉN.	Fecha	Diciembre 2014
		Servicio de Planificación y Evaluación	

Criterios resultados	Nº de evaluaciones computadas. (Totalidad de criterios resultados)	6
----------------------	--	---

▪ DESCRIPCIÓN BÁSICA DEL PROCESO.

1. Tras las reuniones iniciales, se comienza por los evaluadores la evaluación individual según los subcriterios asignados y respecto a los agentes facilitadores.
2. Tras finalizar la evaluación de los agentes, se realiza por el SPE la agrupación de puntos fuertes y áreas de mejora, las evidencias de los despliegues y la relación de resultados asociados.
3. El documento de consenso es enviado a todos los participantes del grupo de evaluación, para la fase de consenso (variación de puntuaciones y alegaciones sobre contenidos), además, se facilita la metodología para priorizar las áreas de mejora y los indicadores EFQM de la Universidad.

METODOLOGÍA VALORACIÓN ÁREAS DE MEJORA.

1.- Valoración relevancia de la mejora.

¿Considera que la mejora es relevante para la gestión excelente de la Universidad?

2.- Valoración impacto de la mejora.

¿Cuál es el impacto que la mejora puede tener para mejorar los resultados de la gestión en un plazo de un año, aproximadamente?

3.- Valoración de la capacidad para implantar la mejora.

¿Cuál es la capacidad actual para implantar la mejora en un plazo de un año, aproximadamente?

VALORACIÓN DE LAS ÁREAS DE MEJORA.

Escala: Alto (5) Medio (3) Bajo (1).

METODOLOGÍA DE VALORACIÓN DEL INDICADOR.

1.- Valoración relevancia del dato o indicador.

¿Considera que es relevante para evidenciar los despliegues y/o resultados de la gestión global de la Universidad?

2.- Valoración viabilidad del dato o indicador.

¿Cuál es la viabilidad de la disponibilidad u obtención del dato y/o Indicador?

VALORACIÓN DE LOS DATOS/INDICADORES.

Escala: Alto (5) Medio (3) Bajo (1).

4. Los evaluadores proceden a priorizar de acuerdo con la metodología indicada, procediéndose a elaborar el documento final del consenso y priorización de áreas de mejora e indicadores.
5. Con los documentos consensuados y la selección de indicadores analizados se procede a la evaluación técnica de los criterios de resultados.
6. Durante el proceso se han mantenido reuniones de coordinación de dirección y técnica con el asesor Abelardo Rubio (12/05/2014; 10-11/09/2014; 4-5/12/2014).

IV. RESULTADOS DE LA AUTOEVALUACIÓN.

UNIVERSIDAD DE JAÉN

PROYECTO EFQM. 2014. UNIVERSIDAD DE JAÉN.

Fecha

Diciembre 2014

Servicio de Planificación y Evaluación

1. Informe de Resultados total del Cuestionario Perfil V. 6.0.

Informe Autoevaluación

	Puntos Máximo Modelo	Puntos Modelo Organización.	Porcentaje Modelo Organización.
Liderazgo	100	40	40%
Estrategia	100	44	44%
Personas	100	38	38%
Alianzas y Recursos	100	40	40%
Procesos, Productos y Servicios	100	45	45%
Resultados en los Clientes	150	75	50%
Resultados en las Personas	100	51	51%
Resultados en la Sociedad	100	47	47%
Resultados Clave	150	85	57%
Total	1000	465	46%

UNIVERSIDAD DE JAÉN

2. Informe detallado de Resultados por criterios del Cuestionario Perfil V. 6.0.

Universidad de Jaén

Informe resultados de criterios

UNIVERSIDAD DE JAÉN

PROYECTO EFQM. 2014. UNIVERSIDAD DE JAÉN.

Fecha

Diciembre 2014

Servicio de Planificación y Evaluación

Universidad de Jaén

Informe resultados de criterios

 UNIVERSIDAD DE JAÉN	PROYECTO EFQM. 2014. UNIVERSIDAD DE JAÉN.	Fecha	Diciembre 2014
		Servicio de Planificación y Evaluación	

3. Relación detallada de Puntos Fuertes y Áreas de Mejora (Archivo adjunto del Informe Perfil V.6.0).

4. Relación de Áreas de Mejora (Informe Interno agrupado por áreas de gestión y priorizadas).

ÁREAS DE MEJORA POR ÁMBITOS DE GESTIÓN (EFQM).

1. Planes de Mejora. Priorización de las Áreas de Mejora tras el proceso de autoevaluación. Alineamiento Plan estratégico.

Plan de acción-Mejoras	Criterios	Estrategia
1. Plan de liderazgo. 1.1. Desarrollo de las competencias directivas (formación en técnicas de dirección en la gestión). 1.2. Diseñar la planificación de las acciones de liderazgo en los distintos ámbitos competenciales, desarrollarla y realizar su evaluación (ampliación a Dirección- nivel funcional) e identificar planes de mejora.	1a. 3c. 3d.	RS251 (2015) RS252 (2015)

Plan de acción-Mejoras	Criterios	Estrategia
2. Plan de Gobernanza. 2.1. Formalizar y difundir el Código de buen gobierno de la Universidad y el Código ético y de conducta.	1a. 1c. 3c.	RS211 (2014)

Plan de acción-Mejoras	Criterios	Estrategia
3. Plan de Innovación. 3.1. Diseñar el marco de referencia para el impulso de la innovación en el cambio y la mejora de la gestión de la Universidad. 3.2. Constituir grupos para la innovación en procesos/servicios (grupos transversales de la comunidad universitaria que incorporen a aliados y proveedores). 3.3. Establecer un plan de incentivación y reconocimientos para potenciar las aportaciones creativas y emprendedoras que incidan en la innovación de la gestión. 3.4. Crear el Observatorio para el cambio y la innovación (grupo de trabajo).	1e. 3c. 5a. 5b	RS411 (2015) RS441 (2016) RS412 (2016)

Plan de acción-Mejoras	Criterios	Estrategia
4. Plan de Benchmarking. 4.1. Diseñar y desarrollar el Plan de benchmarking, que incorpore la sistemática para su realización en los distintos ámbitos de la gestión y el análisis de sus resultados de eficacia y efectos internos. 4.2. Ámbitos: a) Prestación de servicios más innovadores en el ámbito universitario (contraste del valor los servicios que presta la UJA), b) evaluaciones comparativas de los indicadores de rendimiento operativo de los procesos y de los niveles de los compromisos de calidad asociados a la prestación de servicios, c) reforzar la sistemática de evaluaciones comparativas de los indicadores de percepción, resultados clave y rendimientos. 4.3. Realización de estudios periódicos e informes/estudios de prospectiva del contexto universitario y del entorno, reforzando la información comparativa.	1c. 1e. 2a. 2b. 2c. 3a. Criterio 4 y 5. Criterios resultados	RS341 (2014) RS834 (2014)

Plan de acción-Mejoras	Criterios	Estrategia
<p>5. Plan de Revisión y Mejora del sistema de información de los grupos de interés.</p> <p>5.1. Perfeccionar los sistemas de conocimiento y los mecanismos directos de identificación de necesidades y expectativas de todos los grupos de interés.</p> <p>5.2. Reforzar el sistema de comunicación con clientes, para potenciar la obtención de información directa y cualitativa sobre los factores de éxito y mejorar su gestión y relaciones.</p> <p>5.3. Revisar el sistema de gestión de quejas, sugerencias, reclamaciones y felicitaciones, potenciando la integración y seguimiento de los distintos canales y responsabilidades.</p> <p>5.4. Revisar y mejorar el sistema de encuestas: Estudiantes, evitar duplicidades; ampliación en todos los niveles de titulaciones; análisis de interrelación de las distintas encuestas. Hacer más visible y efectiva la utilización de las encuestas en la identificación y aplicación de mejoras en los ámbitos de los procesos, servicios y relaciones con los clientes.</p> <p>5.5. Mejorar la sistemática para conocer las percepciones de la sociedad.</p>	1c. 2a. 3a. 5d. 5e	RS834 (2014) RS642 (2015)

Plan de acción-Mejoras	Criterios	Estrategia
<p>6. Plan de Revisión y Mejora del sistema de información del rendimiento operativo.</p> <p>6.1. Concluir la aplicación y el seguimiento del Plan perfeccionamiento SIUJA (sistema de información de datos de la UJA), reforzando la función de la información (datos) en las estructuras de gestión.</p> <p>6.2. Reforzar el sistema de información con Indicadores de eficiencia del rendimiento operativo.</p>	1b, 2b,	RS331 (2014)

Plan de acción-Mejoras	Criterios	Estrategia
<p>7. Plan de Mejora de Gestión y Despliegue Estratégico.</p> <p>7.1. Estructuras-capacidades: Desarrollar las previsiones del PEUJA II sobre los recursos organizativos. Realizar el análisis de la eficacia y eficiencia de las estructuras organizativas para adecuarlas a la implantación de estrategias y los sistemas de gestión.</p> <p>7.2. Avanzar en el alineamiento de los planes de mejora con las actuaciones planificadas en el PEUJA II, evaluando los impactos y su eficacia en el sistema de informes.</p> <p>7.3 Reforzar la integración estratégica de todos los resultados: a) resultados de los distintos centros de decisión y gestión, b) actuales cuadros de indicadores de rendimiento operativo, c) sistema de objetivos, d) Cuadro de Mando Integral estratégico de la Universidad, e) resultados de grupos de interés (factores de éxito).</p>	1b. 1e. 2 ^a . 2b. 2c. 2d. 1b.	RS421 RS311 (2014)

Plan de acción-Mejoras	Criterios	Estrategia
<p>8. Plan de Mejora del Sistema de Gestión de la Calidad.</p> <p>8.1. Establecer la Política de calidad integrada de la Universidad.</p> <p>8.2. Revisar el actual sistema de procesos: a) adecuación al desarrollo del PEUJA II, b) procesos más transversales, que permita visualizar de forma más integrada los niveles estratégicos, directivos, tácticos y operativos, c) interrelación de los procesos de los actuales sistemas de gestión, d) valorar la necesidad de mejorar la documentación de los procesos estatutarios de gobierno y dirección.</p>	1b. 1e. 2d.	RS811 RS833 (2016)

Plan de acción-Mejoras	Criterios	Estrategia
<p>9. Plan de Mejora de la Gestión de las Personas.</p> <p>9.1. Ampliar el sistema integrado de gestión de los RRHH en un mapa de procesos que integre todos los procedimientos y planes actualmente implantados.</p> <p>9.2. Sistematizar la identificación de los resultados en la gestión de las personas y su análisis (indicadores de rendimiento y percepciones, incluidas comparativas externas) para aplicar el aprendizaje, mejora y perfeccionamiento (planes de mejora definidos).</p> <p>9.3. Revisar y mejorar la asignación y metodología de evaluación de objetivos de Unidades e individuales.</p> <p>9.4. Establecer las metodologías para el análisis de la eficiencia e impactos de las actividades de formación, de los Planes de formación anual, así como para la formulación de objetivos de desarrollo competencial en contraste con las necesidades identificadas.</p> <p>9.5. Establecer políticas y protocolos para realizar actuaciones sistemáticas de reconocimientos colectivos e individuales por la contribución a las estrategias de la universidad, objetivos, implicación en la excelencia y comportamientos en valores: a) programa de buenas prácticas en la gestión y mejores sugerencias, b) plan de incentiación y reconocimientos de las aportaciones creativas y emprendedoras que incidan en la innovación de la gestión.</p> <p>9.6. Estudiar un sistema de encuesta de clima laboral del colectivo PDI.</p>	<p>1d. 1b. Criterio 3, Criterio 7</p>	<p>RS843 (2014) RS411 (2015) RS412 (2016)</p>

Plan de acción-Mejoras	Criterios	Estrategia
<p>10. Plan de Mejora de la Gestión de los Recursos.</p> <p>10.1. Aliados y proveedores. A. Reforzar la interrelación entre las estrategias y planes con el despliegue de los convenios, fundaciones, participación en redes y contrataciones con proveedores, para permitir identificar si las políticas sobre alianzas están apoyando todas las necesidades. B. Desarrollar el sistema de información, en el marco del proceso de gestión de aliados y proveedores, que permita conocer los niveles de eficacia y de eficiencia y realizar la revisión periódica de los resultados de las relaciones con los aliados y proveedores.</p> <p>10.2. Gestión económica. A. Avanzar en la implantación de un sistema de contabilidad analítica para reforzar el sistema de informes de rendición de cuentas, demandados por la Universidad y la Administración. B. Desarrollar metodologías para elaborar un plan que permita implantar nuevas técnicas de presupuestación aplicables a las distintas áreas, integrando y agrupando los objetivos, líneas y acciones del II Plan Estratégico de la UJA en una programación presupuestaria plurianual.</p> <p>10.3. Infraestructuras y equipamientos. A. Desarrollar la gestión del plan de sostenibilidad mediante planificación y procesos sistemáticos. B. Realizar un estudio que permita planificar la implantación de sistemas normalizados de gestión medioambiental.</p> <p>10.4. Procesos de gestión de las TIC: A. Reforzar la identificación conjunta de nuevas necesidades, mejoras y planes de renovación, evaluación previa de impactos. B. reforzar el sistema de medición y seguimiento para generar conocimiento sobre los rendimientos de la cartera tecnológica, y los niveles de eficacia y eficiencia de las estrategias y políticas aplicadas.</p>	<p>1c. 2d. 4a.</p> <p>1c. 2c. 4b.</p> <p>1b. 1c. 5b. 4c.</p> <p>2b. 4d.</p>	<p>RS321 (2016) RS322 (2016)</p> <p>RS832 (2015) RS832 (2016)</p>

Plan de acción-Mejoras	Criterios	Estrategia
------------------------	-----------	------------

 UNIVERSIDAD DE JAÉN	PROYECTO EFQM. 2014. UNIVERSIDAD DE JAÉN.	Fecha	Diciembre 2014
		Servicio de Planificación y Evaluación	

<p>11. Plan de Mejora de la Información y Comunicación.</p> <p>11.1. Establecer y desarrollar el plan de comunicación de la Universidad, incluyendo el plan de imagen corporativa que permita identificar la singularidad de la universidad, y el compromiso social por el progreso y desarrollo sostenible de su entorno.</p> <p>11.2. Revisar y mejorar el sistema de información y comunicación: a) en la gestión de las personas y desarrollarlo mediante planes específicos, que contemplen, además, los procesos para su ejecución, b) diseño y edición en la web de un nuevo sistema de publicación de las Cartas de Servicio de la Universidad, c) implantar un plan de "E-comunicación" que potencie la comunicación y proyecte la imagen de la Universidad a través de las redes sociales, d) reforzar el sistema para el seguimiento de la eficacia y la percepción de los grupos de interés sobre sistema de información y comunicación, así como la usabilidad, accesibilidad y eficacia de los distintos medios y canales utilizados en las actividades de comunicación.</p>	<p>1c. 2d, 4e.</p> <p>1c. 1d. 3d. 4e 5a.5c. 5e</p>	<p>RS511 (2014) RS512 (2014)</p> <p>RS542 (2014)</p> <p>RS541 (2015) 141. RS512 (2014)</p> <p>RS521 (2015)</p>
---	---	---

Plan de acción-Mejoras	Criterios	Estrategia
<p>12. Plan de Mejora de la Gestión de los Resultados.</p> <p>12.1. Revisar el sistema de indicadores de resultados del cuadro EFQM de acuerdo con los planes y programas de despliegue del PEUJA II, en RSU, además, con los indicadores del informe de progreso social del Pacto Mundial de Naciones Unidas.</p> <p>Ámbitos preferentes de revisión:</p> <ul style="list-style-type: none"> - Integrar percepciones PDI. – Ampliación de percepciones a la totalidad de servicios complementarios (bilingüismo, movilidad). – Valoración de ampliación de percepciones integradas con rendimientos en: Contratos de investigación; Proveedores; Ampliación en relación al esquema de RSU, percepciones directas del entorno próximo, continuidad de la encuesta de medioambiente. - Rendimientos: Sistemática de la identificación de tasas de rendimientos de egresados; gestión de la evaluación y las competencias; indicadores de impacto de los planes de eficiencia energética; impactos y rendimientos de sensibilización y formación medioambiental; transferencia de conocimientos. <p>12.2. Identificación de los recorridos de mejora de los resultados del cuadro EFQM y definir planes de actuación relacionados con las estrategias del PEUJA II.</p> <p>12.3. Completar y reforzar el sistema de objetivos, especialmente, en la sistematización de establecimientos de objetivos concretos y precisos, en la medida en que puedan controlarse las variables que inciden en su consecución, así como los que se estimen superados cuando se fijan linealmente.</p> <p>12.4. Establecer un plan que mejore y amplíe la identificación y aplicación de evaluaciones comparativas, especialmente, sobre indicadores de rendimientos asociados a servicios complementarios claves.</p> <p>12.5. Reforzar el análisis de los resultados en relación con los planes de mejora que se adoptan, estableciendo objetivos de resultados a alcanzar para poder realizar el contraste de eficacia.</p>	<p>6. 7.8.9.</p>	