

Junio de 2018

Herramienta integral para la gestión de la

calidad de las titulaciones de un centro

universitario

Universitat Oberta de Catalunya (UOC)

Autor: Sergio Caballero Peña

Tutora: Ana Garzón Castrillón

Profesor responsable de la asignatura: Marcelo Fabián Maina

Programa: Máster en Evaluación y Gestión de la Calidad en la Educación

Superior

Asignatura: Trabajo Final de Máster

Tipo de documento: Informe final

Informe final

 Junio de 2018 pág.1

Esta obra está sujeta a la licencia Reconocimiento-NoComercial-CompartirIgual 4.0 Internacional de

Creative Commons. Para ver una copia de esta licencia, visite:

http://creativecommons.org/licenses/by-nc-sa/4.0/ (inglés) o

https://creativecommons.org/licenses/by-nc-sa/4.0/deed.es (castellano).

http://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/deed.es

Informe final

 Junio de 2018 pág.2

Resumen ejecutivo

Los centros universitarios catalanes se enfrentan a programas de evaluación de la calidad de sus

titulaciones (Acreditación y Seguimiento) y de su propio centro (certificación del Sistema de Garantía

Interna de Calidad), además de enfrentarse a la necesidad mejorar su funcionamiento interno.

En este TFM se identifican las necesidades de los centros respecto de los procesos de calidad

indicados anteriormente, que puedan ser automatizados o facilitados mediante la utilización de

herramientas informáticas. Esta identificación se realiza mediante el análisis de documentación sobre

esos procesos y mediante dos encuestas realizadas a grupos de interés de la universidad vinculados a

los procesos de calidad. Además, se han diseñado unas fichas de validación de los indicadores

utilizados para la citada identificación.

Posteriormente, se analizan soluciones informáticas existentes vinculadas con estos procesos de

calidad (en base a la información publicada en sus respectivas páginas web oficiales) y se comparan

sus características con las necesidades detectadas, así como con los resultados obtenidos en las

encuestas.

Finalmente, en base al análisis y comparación anterior, se propone el diseño de una solución

informática basada en una aplicación informática existente junto con una propuesta de modificaciones

y la utilización de otras herramientas complementarias.

Palabras clave

Gestión, Sistema, SGIC, procesos, centro, Seguimiento, Acreditación, herramientas informáticas,

plan de mejora, evaluación de la calidad, trabajo final máster, máster calidad educación superior.

Informe final

 Junio de 2018 pág.3

Índice

1. Introducción .. 5

2. Contextualización y justificación ... 6

2.1 Acreditación ... 6

2.2 Seguimiento ... 7

2.3 Certificación de la implantación del Sistema de Garantía Interna de Calidad del centro y

Acreditación institucional ... 7

3. Fundamentación teórica y conceptual .. 9

3.1 El proceso de Bolonia y el Marco del Espacio Europeo de Educación Superior (EEES) 9

3.2 Procesos de Seguimiento y Acreditación de las titulaciones ... 10

3.3 Procesos de certificación del diseño y de la implantación del SGIC de los centros......... 12

3.4 Herramientas informáticas para la gestión de la calidad de las titulaciones de los centros

universitarios .. 14

4. Objetivos ... 15

5. Diseño metodológico .. 16

5.1 Detección de las necesidades de los centros ... 16

5.2 Análisis de soluciones informáticas utilizadas por otras universidades 18

5.3 Propuesta de diseño de solución informática ... 18

6. Aspectos éticos .. 19

7. Presentación de los resultados y la discusión de la investigación .. 19

7.1 Detección de necesidades ... 19

7.1.1 Análisis de documentación elaborada por AQU Catalunya ... 19

7.1.2 Necesidades percibidas por personas implicadas en procesos de calidad en

universidades catalanas .. 33

Informe final

 Junio de 2018 pág.4

7.2. Análisis de aplicaciones existentes ... 41

7.2.1 UNIKUDE .. 42

7.2.2 Suite BPM Aura Portal.. 44

7.2.3 Comparativa entre las necesidades detectadas y las funcionalidades de las aplicaciones

seleccionadas .. 45

7.3. Discusión: Propuesta de diseño de aplicación informática ... 48

8. Mecanismo de evaluación ... 53

8.1 Mecanismo de evaluación de los indicadores ... 54

8.2 Mecanismo de evaluación del diseño propuesto de la aplicación 55

9. Conclusiones ... 57

10. Referencias Bibliográficas ... 59

11. Anexo .. 62

11.1 Anexo 1: Preguntas de la encuesta 2018 utilizada para la validación de las necesidades

detectadas y la detección de nuevas necesidades ... 62

11.2 Anexo 2: Preguntas de la encuesta de 2017 utilizada en el TFM para la validación de las

necesidades detectadas y la propuesta de diseño de solución informática 71

Informe final

 Junio de 2018 pág.5

1. Introducción

Este Trabajo de Final de Máster pretende identificar las necesidades que tienen los centros

universitarios catalanes a la hora de realizar los diferentes procesos de calidad de sus titulaciones, que

puedan ser automatizados o facilitados mediante la utilización de herramientas informáticas.

Estos procesos de calidad se realizan, además de para conseguir la mejora continuada, para

cumplir con todas las obligaciones legales y que vienen fijadas dentro del Marco del Espacio Europeo

de Educación Superior (EEES), que en los siguientes apartados comentaremos, y que exigen entre otras

cosas la existencia de un Sistema de Garantía Interna de la Calidad (SGIC).

Una vez identificadas estas necesidades relacionadas con los procesos de calidad, propondré

soluciones informáticas que faciliten su realización.

De forma resumida, el contenido del TFM es el siguiente:

Un primer apartado en el que se realiza una justificación de la utilidad y necesidad de realizar este

TFM; en base a la carga de trabajo que representa los principales programas de evaluación a los que

se enfrenta un centro universitario, al respecto de sus titulaciones y de su Sistema de Garantía Interna

de la Calidad.

A continuación, se realiza una fundamentación teórica y conceptual, dónde se explica el proceso

de Bolonia y el Marco del Espacio Europeo de Educación Superior (EEES), el proceso de Seguimiento y

Acreditación de las titulaciones, el proceso de certificación del diseño y de la implantación del SGIC de

los centros y herramientas informáticas para la gestión de la calidad de las titulaciones de los centros

universitarios.

En el siguiente apartado, se explican los objetivos del proyecto, clasificándolos entre generales y

específicos.

Seguidamente una explicación del diseño metodológico utilizado en este trabajo de final de

máster.

A continuación, un apartado sobre aspectos éticos.

Posteriormente, se entra en la parte principal del proyecto con sus tres fases:

Informe final

 Junio de 2018 pág.6

 Detección y análisis de las necesidades de los centros: Identificación de las necesidades

de los centros respecto de los procesos de calidad indicados anteriormente, mediante el

análisis de documentación sobre esos procesos y mediante encuestas.

 Análisis de soluciones informáticas utilizadas por otras universidades: Búsqueda de

soluciones informáticas vinculadas con procesos de calidad de las universidades y

comparación de sus características con las necesidades detectadas.

 Propuesta de diseño de aplicación informática: En base a los resultados obtenidos en el

punto anterior, definición de una aplicación informática a elaborar desde cero o selección

de la solución informática existente más adecuada de entre las analizadas, junto con una

propuesta de modificaciones o una propuesta de otras aplicaciones existentes que la

complementen (si la aplicación informática seleccionada no permite cubrir todas las

necesidades).

Finalmente, unas conclusiones del TFM.

2. Contextualización y justificación

Los centros universitarios catalanes se enfrentan a programas de evaluación de la calidad de sus

titulaciones (Acreditación y Seguimiento) y de su propio centro (certificación del Sistema de Garantía

Interna de Calidad), que se explican en los siguientes apartados de este capítulo. Además, también se

enfrentan a la necesidad mejorar su funcionamiento interno.

Todos estos programas implican una gran cantidad de trabajo a los centros, para los que necesitan

un apoyo institucional en diversos ámbitos. Uno de estos apoyos debe pasar por la elaboración de

herramientas informáticas que permita a los centros una mejor gestión, una mejora continua y,

además, facilite la realización de los diferentes procesos de calidad, tanto internos como externos.

2.1 Acreditación

La Acreditación es un proceso de evaluación obligatorio (según Real Decreto 1393/2007) del

funcionamiento de las titulaciones (y de determinados aspectos del centro) que consiste en un análisis

interno, una visita de unos evaluadores externos y una evaluación externa. Este proceso implica un

gran trabajo de gestión al centro.

Informe final

 Junio de 2018 pág.7

Desde 2014 (momento en que se empezaron a realizar acreditaciones de titulaciones) y hasta

2017, según datos publicados por AQU, se han acreditado 749 titulaciones para las que se han

requerido 229 visitas a centros universitarios catalanes, lo cual representa un gran número de procesos

de Acreditación, con la consiguiente dedicación de muchas horas para su preparación y gestión.

Imagen 1: Evolución de las visitas externas a
centros y titulaciones evaluadas (2014-2017) Fuente: AQU Catalunya (2018b)

2.2 Seguimiento

El Seguimiento es un proceso de evaluación interna del funcionamiento de la titulación (y

determinados aspectos del centro).

Según AQU Catalunya (2018c), existen a fecha de hoy (01/05/2018) 1102 titulaciones oficiales, que

cada dos años, al menos, deben pasar por el proceso de Seguimiento.

Pese a ser un proceso interno y, por tanto, más fácil de gestionar, este gran número de titulaciones

implica que las universidades dediquen una gran cantidad de horas a la gestión de este proceso de

calidad.

2.3 Certificación de la implantación del Sistema de Garantía Interna de Calidad del centro y

Acreditación institucional

La Resolución de 7 de marzo de 2018, de la Secretaría General de Universidades, detalla el

procedimiento de Acreditación Institucional. Esta Acreditación tiene dos requisitos principales según

Informe final

 Junio de 2018 pág.8

Secretaría General de Universidades (2018, p. 2), que se deben cumplir para que el centro pueda

solicitarla:

 “Haber renovado la Acreditación inicial de al menos la mitad de los títulos oficiales de Grado y

Máster...”.

 “Contar con la certificación de la implantación de su sistema de garantía interno de calidad…”.

La principal ventaja de la Acreditación institucional es que termina con la evaluación externa de

las titulaciones (proceso de Acreditación de titulaciones), aunque mantiene el proceso de Seguimiento.

El segundo requisito indicado anteriormente, el proceso de certificación de la implantación del

Sistema de Garantía Interna de la Calidad, supone un nuevo reto para los centros universitarios que

requerirá de un esfuerzo extra y que aumenta la necesidad de automatización y simplificación de este

tipo de procesos.

Este proceso de certificación, como veremos más adelante, consiste en el análisis por parte de un

Comité Externo de Evaluación del Sistema de Garantía Interna de la Calidad del centro (Manual,

Procesos, plan de mejora del SGIC, sistema de Información y sistema documental), visita al centro para

entrevistarse con los diferentes actores implicados y evaluación del cumplimiento de una serie de

estándares definidos previamente.

Teniendo en cuenta lo anterior, las universidades deben hacer lo posible para facilitar las

herramientas informáticas necesarias a los centros, para que puedan centrarse en el análisis de la

calidad de sus titulaciones y del propio centro, de una manera ágil y eficiente.

Las Unidades Técnicas de Calidad de las universidades, pese a las diferentes estructuras que hay

en cada universidad y que les hace tener una dependencia estructural diferente, al conocer estos

procesos de evaluación de la calidad, pueden identificar estas necesidades de los centros y, si hace

falta, ayudar a canalizar estas necesidades a los diferentes órganos de la universidad, con el fin de

conseguir el máximo apoyo.

Además de esta identificación y canalización, las Unidades Técnicas de Calidad deberían jugar un

papel fundamental en la búsqueda de soluciones, ya que tienen un contacto directo y constante con

los centros y un conocimiento profundo de los actuales procesos de evaluación (tanto internos como

externos). En base a esos conocimientos, deben diseñarse herramientas que faciliten el análisis para

la mejora continua de las titulaciones y de los centros. Dentro de la definición de estas herramientas,

Informe final

 Junio de 2018 pág.9

se deben contemplar elementos clave para el funcionamiento de la calidad en los centros (estructura

de planes de mejora, sistema de indicadores, sistema de gestión documental, etc.).

En este TFM (proyecto de aplicación con énfasis en la detección de necesidades) se pretende

identificar las necesidades de los centros universitarios catalanes, que puedan ser automatizadas o

simplificadas mediante herramientas informáticas (en base a las últimas versiones de las diferentes

guías de los procesos de evaluación) y ofrecer una solución a las mismas. Para ofrecer esa solución, se

analizará la existencia de aplicaciones que den solución a alguna de estas necesidades. Se debe tener

en cuenta, que algunas de estas aplicaciones están elaboradas por la propia universidad y son para uso

interno, por lo que en muchos casos no existe información pública sobre su funcionamiento o sus

opciones. Sin embargo, otras aplicaciones están diseñadas para ser vendidas a universidades (con las

adaptaciones que se requieran), por lo que disponen de más información pública y se podrán analizar

con mayor detalle.

3. Fundamentación teórica y conceptual

3.1 El proceso de Bolonia y el Marco del Espacio Europeo de Educación Superior (EEES)

Según la página web oficial del proceso de Bolonia: “El Proceso de Bolonia, lanzado con la

Declaración de Bolonia, de 1999, es uno de los principales procesos voluntarios a nivel europeo, ya que

actualmente se implementa en 48 estados, que definen el Espacio Europeo de Educación Superior

(EEES) . Cada dos o tres años se organizan conferencias ministeriales para evaluar los progresos

realizados en el EEES y decidir los nuevos pasos a seguir.

 Las conferencias ministeriales se han celebrado en Bolonia, del 18 al 19 de junio de 1999 - Praga,

18-19 de mayo de 2001 - Berlín , 18-19 de septiembre de 2003 - Bergen , 19-20 de mayo de 2005 -

Londres , 17-18 de mayo de 2007 - Lovaina / Lovaina -la-Neuve , 28-29 de abril de 2009 - Budapest /

Viena , 10-12 de marzo de 2010 - Bucarest , 26-27 de abril de 2012 - Ereván , 14-15 de mayo de 2015.“

(EHEA Bologna Process, s.f., párr. 1-3)

 Los objetivos identificados inicialmente en la primera de estas conferencias, Ministros

Europeos de Educación (1999, p. 2), fueron los siguientes:

 “Adopción de un sistema de títulos fácilmente comprensibles y comparables…. “

Informe final

 Junio de 2018 pág.10

 “Adopción de un sistema basado esencialmente en dos ciclos principales… “

 “Puesta a punto de un sistema de créditos…”.

 “Promoción de la movilidad…”

 “Promoción de la cooperación europea en materia de aseguramiento de la calidad con miras al

desarrollo de criterios y metodologías comparables. “

 “Promoción de la necesaria dimensión europea en la enseñanza superior…”

A partir de este momento, en cada declaración resultante de las conferencias de Ministros

Europeos de Educación, se ha ido avanzado en el aseguramiento de la calidad.

En 2005, los ministros decidieron adoptar los Criterios y directrices para el aseguramiento de

Calidad en el Espacio Europeo de Educación Superior (ESG). Desarrollados por ENQA en colaboración

con EUA, ESIB y EURASHE. Posteriormente, en la Conferencia de Ministros de Ereván, se aprobó una

nueva versión de estos criterios, ENQA (2015).

Todo este proceso, así como las diferentes declaraciones de los ministros europeos de educación,

se ha traducido en la elaboración de leyes en los diferentes países europeos y en la elaboración, por

parte de las agencias de calidad, de guías para el aseguramiento de la calidad (tanto interno como

externo) .

3.2 Procesos de Seguimiento y Acreditación de las titulaciones

El marco del Espacio Europeo de Educación Superior (EEES), explicado anteriormente, así como el

Real Decreto 1393/2007 por el que se establece la ordenación de las enseñanzas universitarias

oficiales, sus modificaciones posteriores (Real Decreto 861/2010, de 2 de julio), establecieron entre

otras cosas:

 Un nuevo proceso de elaboración de las titulaciones (Proceso de Verificación), sin

necesidad de estar sujetas a la existencia de un catálogo de titulaciones elaborado por el

Ministerio, como sucedía anteriormente.

 La necesidad de que las universidades realizasen un seguimiento de la calidad de las

titulaciones y del cumplimiento del contenido de su plan de estudios verificado. (Proceso

de Seguimiento).

http://www.eees.es/

Informe final

 Junio de 2018 pág.11

 La necesidad de realizar un proceso de Acreditación de la titulación (evaluación externa)

cada 4 o 6 años, dependiendo de si se trata de un grado (6 años) o máster (4 años).

(Proceso de Acreditación).

 Un nuevo proceso de modificación de las titulaciones, que nace de la necesidad de realizar

modificaciones, fruto de los análisis realizados durante el Seguimiento y la Acreditación de

la titulación. (Proceso de Modificación).

 Este conjunto de procesos forma lo que se conoce como Marco VSMA (Verificación-Seguimiento-

Modificación-Acreditación). Para la realización de este TFM, se tendrán en cuenta del Marco VSMA

únicamente los procesos de Seguimiento y Acreditación, ya que son los procesos encargados del

análisis del funcionamiento y de la calidad de las titulaciones implantadas.

Teniendo en cuenta lo anterior, la Agencia Nacional de Evaluación de la Calidad y Acreditación

Española (ANECA) elaboró el programa MONITOR para proporcionar a las universidades toda la

información y documentación sobre el Seguimiento de la calidad de sus titulaciones (elementos de

análisis, indicadores recomendados, etc.). Para el caso de las acreditaciones de las titulaciones, ANECA

elaboró el programa ACREDITA que detalla el procedimiento de Acreditación, así como los elementos

clave de análisis de las titulaciones.

La Agència per a la Qualitat del Sistema Universitari de Catalunya (AQU), al tener las competencias

para la evaluación de la calidad de las titulaciones de las universidades catalanas, elaboró sus propias

guías para los procesos de Seguimiento y Acreditación de las titulaciones, AQU Catalunya (2016).

En cuanto a la Acreditación, la Resolución ECO/1902/2014 abrió el procedimiento para la

Acreditación de las titulaciones universitarias catalanas.

Sobre el Seguimiento, AQU establece que los centros universitarios deben realizar un informe de

Seguimiento de sus titulaciones al menos cada dos años. En la mayoría de casos, estos informes son

internos. Sin embargo, en el caso de titulaciones que han obtenido una valoración condicionada

durante la Acreditación, deberán presentar los informes de Seguimiento a AQU dos años después de

la Acreditación, para demostrar que han resuelto los problemas que han provocado esa valoración.

Estos son los procesos de evaluación de la calidad de las titulaciones a los que se están

enfrentando, durante los últimos años, los centros universitarios catalanes y que, como hemos visto

anteriormente, suponen un gran esfuerzo continuado para los centros universitarios.

Informe final

 Junio de 2018 pág.12

3.3 Procesos de certificación del diseño y de la implantación del SGIC de los centros

El marco del Espacio Europeo de Educación Superior (EEES), explicado anteriormente, así como el

Real Decreto 1393/2007 por el que se establece la ordenación de las enseñanzas universitarias

oficiales, sus modificaciones posteriores (Real Decreto 861/2010, de 2 de julio), establecieron que los

centros universitarios deben disponer de Sistemas de Garantía Interna de la Calidad establecidos

formalmente y públicos, que permitan garantizar la calidad de las titulaciones que imparten (grado y

máster).

Teniendo en cuenta esto, la Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA)

elaboró el programa AUDIT en 2007. Según su propia página web, el programa tiene como finalidad

“favorecer y promover el desarrollo e implantación de sistemas de garantía internos de calidad dentro

de los centros universitarios españoles, y poner en práctica un procedimiento que conduzcan al

reconocimiento y certificación de dichos sistemas” (ANECA, s.f., párr. 2).

Este programa AUDIT se basaba también en ENQA (2015) y, en concreto, facilita el cumplimiento

de las recomendaciones establecidas en el apartado de “Criterios y directrices para el aseguramiento

interno de la calidad” de ENQA (2015,p. 12-20).

Dentro del programa AUDIT, la Agencia Nacional de Evaluación de la Calidad y Acreditación

(ANECA) definió tres etapas:

 Orientación para el diseño de los Sistemas de Garantía Interna de la Calidad mediante una

guía, unas directrices y unas herramientas de diagnóstico. Esta documentación define los

elementos principales que debe contener el SGIC de una universidad.

 Certificación del diseño de los Sistemas de Garantía Interna de la Calidad mediante una guía

de evaluación del diseño, unos protocolos de revisión y evaluación y un modelo de informe de

evaluación.

 Certificación de la implantación de los Sistemas de Garantía Interna de Calidad mediante una

serie de documentos, que han sido actualizados en los últimos meses.

Un Sistema de Garantía de la Calidad es “conjunto integrado por las actividades desarrolladas por

el centro para garantizar la calidad de las enseñanzas, así como la relación existente entre dichas

actividades“(ANECA, 2016, p.19). En este mismo documento, se define que la estructura en la

definición y documentación de los Sistemas de Garantía Interna de Calidad debe ser:

http://www.eees.es/

Informe final

 Junio de 2018 pág.13

 Objetivos y principios de actuación

 Grupos de interés

 Fases

 Alcance

 Procedimientos

 Organización, estructura y recursos

Actualmente, todos los centros universitarios que imparten titulaciones oficiales en España,

disponen del diseño de un SGIC basado en AUDIT (es un requerimiento disponer del diseño de un SGIC,

a la hora de verificar una titulación) y que debería estar implantado (es uno de los requerimientos que

se evalúan durante la Acreditación de las titulaciones).

Además, la mayoría de SGIC de las universidades se encuentra con su diseño certificado (el 80%

según ANECA a nivel de toda España). En el caso de las universidades catalanes, la Agència per a la

Qualitat del Sistema Universitari de Catalunya (AQU) es la agencia que tiene competencias para evaluar

las titulaciones y los SGIC de las universidades. Por ello, en su página web se encuentran las guías

relacionadas con los procesos de certificación del diseño y la certificación de la implantación de los

SGIC, así como los resultados de la certificación del diseño de los centros de las universidades

catalanas.

Actualmente el modelo de evaluación de la calidad de los centros universitarios está en proceso

de cambio, al pasar de la Acreditación de cada una de sus titulaciones, a la Acreditación Institucional.

Este cambio, se debe a la aprobación de normativa al respecto y a la necesidad de los centros

universitarios de dejar atrás el modelo de acreditación de cada titulación (que tanto trabajo genera),

para pasar a un modelo de acreditación institucional.

El Real Decreto 420/2015, de 29 de mayo, de creación, reconocimiento, autorización y acreditación

de universidades y centros universitarios, determina en su artículo 14 que, para obtener la

Acreditación Institucional, un centro universitario deberá, entre otros: “Haber renovado la

Acreditación inicial de al menos la mitad de los títulos oficiales de grado y máster que impartan..” y

“Contar con la certificación de la implantación de su sistema de garantía interno de calidad“ (Real

Decreto 420/2015, art. 14).

Informe final

 Junio de 2018 pág.14

Recientemente, la Resolución de 7 de marzo de 2018, de la Secretaría General de Universidades,

dictaba instrucciones sobre el procedimiento para la Acreditación Institucional de centros de

universidades públicas y privadas.

AQU dispone de una guía de certificación de la implantación del SGIC de los centros universitarios

catalanes, AQU Catalunya (2018), publicada este mismo año, que incluye algunos cambios respecto a

versiones anteriores, fruto entre otros, de la prueba piloto realizada en un centro de la Universidad

Rovira i Virgili y de las propuestas enviadas por las universidades catalanas durante el periodo que

estuvo en exposición pública en 2017.

Este proceso de certificación de la implantación del SGIC de los centros universitarios es el nuevo

gran reto en el que se van a embarcar las universidades catalanas y para el que es fundamental ofrecer

el máximo apoyo posible a los centros universitarios.

3.4 Herramientas informáticas para la gestión de la calidad de las titulaciones de los centros

universitarios

En los últimos años, algunas universidades españolas están diseñando o han diseñado aplicaciones

informáticas que permiten facilitar aspectos concretos de la gestión de la calidad en los centros

universitarios y así dar respuesta a algunos de los programas de evaluación interna y externa de la

calidad. Estas aplicaciones se han hecho, en muchos casos, en base a la necesidad de dar respuesta a

los diferentes procesos de evaluación de la calidad de las titulaciones y los centros, muchos de ellos

obligatorios.

Los análisis que hayan hecho las universidades para decidir elaborar diferentes herramientas, así

como la definición de los requerimientos de las mismas, normalmente no son públicos. Sin embargo,

en algunas ocasiones encontramos información pública sobre las principales funcionalidades de estas

herramientas.

Por tanto, por un lado, disponemos de unas necesidades que se pueden extraer en parte de la

documentación generada por las agencias de calidad y, por otra parte, tenemos alguna información

sobre la respuesta que algunas universidades han dado a esas necesidades (que se presenta en el

apartado 5.2 de este documento), mediante la creación de herramientas informáticas.

Informe final

 Junio de 2018 pág.15

Mediante toda esta información anterior, y teniendo en cuenta en la medida de lo posible a los

agentes implicados en los procesos de evaluación que forman parte de las universidades catalanas,

este trabajo se propone detectar las necesidades de los centros que puedan ser automatizadas o

simplificadas mediante herramientas informáticas y diseñar una solución informática (tomando quizá

como base, una solución existente).

4. Objetivos

Objetivos generales:

 Identificar y validar las necesidades que tiene un centro universitario catalán elegido como objeto

de estudio, a la hora de realizar los diferentes procesos vinculados a la calidad de sus titulaciones,

que puedan ser automatizados o facilitados mediante la utilización de herramientas informáticas.

 Proponer soluciones informáticas (existentes o elaboradas especialmente) que faciliten la

realización de esos procesos de evaluación y la mejora continua de sus titulaciones, que puedan

ser adoptadas por otros centros universitarios de Cataluña.

Objetivos específicos:

 Analizar la documentación de la Agència per a la Qualitat del Sistema Universitari de Catalunya

(AQU), así como de otros organismos de calidad y normativa asociada, sobre los procesos de

Acreditación, Seguimiento y Certificación de la implantación del Sistema de Garantía Interna de la

Calidad del centro.

 Elaborar un conjunto de necesidades en base al análisis anterior y a una encuesta realizada en

2017, que sea validado mediante una encuesta a técnicos de calidad de las universidades,

elaborada para este TFM.

 Buscar y analizar aplicaciones informáticas relacionadas con los procesos de Acreditación,

Seguimiento y Certificación de la implantación del Sistema de Garantía Interna de la Calidad del

centro y analizarlas.

 Proponer una solución informática, ya sea hecha a medida o una existente (con o sin

modificaciones), que satisfaga, lo máximo posible, las necesidades de un centro universitario de

Cataluña, sobre la gestión de sus procesos de calidad.

Informe final

 Junio de 2018 pág.16

5. Diseño metodológico

La modalidad del TFM sería un proyecto de aplicación con énfasis en la detección de necesidades,

que constaría de las siguientes fases:

5.1 Detección de las necesidades de los centros

El objetivo es detectar los requerimientos de las agencias de calidad sobre los diferentes procesos

de evaluación de la calidad, tanto internos como externos, que puedan ser cubiertos por una aplicación

informática. La forma de hacerlo será la siguiente:

1. Analizar de forma detallada la documentación elaborada por AQU Catalunya sobre los

procesos de calidad de las titulaciones y el SGIC del centro.

2. Elaborar un primer conjunto de necesidades.

3. Recabar información de un centro universitario catalán elegido como objeto de estudio,

mediante dos encuestas (una realizada en 2017 y otra realizada para este TFM en 2018). En

las siguientes tablas, pueden verse las características de las dos encuestas.

Encuesta 1 : Evaluación de necesidades de los centros 2017

Tipo de encuesta: Encuesta de evaluación de necesidades 2017

Objetivos:  Recoger nuevas propuestas de necesidad vinculadas o no a la aplicación y, si
resultan adecuadas, incorporarlas en un futuro. Este objetivo, está vinculado
directamente a la detección y evaluación de necesidades.

 Evaluar las necesidades que no cubría la aplicación existente, para la realización de
informes de análisis de calidad de las titulaciones (Acreditación y Seguimiento). Este
objetivo está más centrado en funcionalidades muy concretas, por lo que será
utilizado para el análisis de las soluciones informáticas.

Destinatarios: Personas vinculadas a los procesos de calidad de Seguimiento y Acreditación de
titulaciones, que habían utilizado la aplicación para la elaboración de informes de
calidad. Los resultados están separados por perfil:

 Personal docente e investigador.

 Personal de administración de los centros propios

 Personal de administración de los centros adscritos

 Personal de Servicios Centrales

La idea era recoger la opinión de los diferentes agentes implicados en los procesos de
calidad, ya que cada uno puede tener diferentes perspectivas y necesidades.

Tipo de
preguntas:

Las preguntas están agrupadas en las siguientes temáticas:

Informe final

 Junio de 2018 pág.17

1º Pequeñas mejoras posibles. Cada una de estas preguntas permite una respuesta
numérica (1-5) para validar la importancia del elemento sobre el que se pregunta.

2º Solucionar problemas existentes. Cada una de estas preguntas permite una
respuesta numérica (1-5) para validar la importancia del elemento sobre el que se
pregunta.

2º Nuevas funcionalidades futuras (Gestión del plan de mejora e incorporación
automática de indicadores a los informes). Cada una de estas preguntas permite una
respuesta numérica (1-5) para validar la importancia del elemento sobre el que se
pregunta.

3º Propuestas/comentarios. Pregunta abierta que permite añadir comentarios o
propuestas.

Validación: La validación de la encuesta fue realizada por la Directora de la Unidad Técnica de
Calidad en la que trabajo.

Fecha de
realización:

Junio de 2017

Respuestas
recibidas:

30

Formato: Enviada por correo electrónico para su respuesta mediante Google Forms.

Número de
preguntas:

16

Tabla 1: Características de la encuesta realizada en 2017. Fuente: Elaboración propia.

Encuesta 2: Evaluación de necesidades de los centros 2018

Objetivos:  Evaluar la importancia y validar las necesidades detectadas en la encuesta de 2017 y
en el análisis de la documentación de AQU Catalunya.

 Recoger nuevas propuestas de necesidad y, si resultan adecuadas, incorporarlas.

Destinatarios: Técnicos de calidad de la Unidad de Calidad de la universidad en la que trabajo y
técnicos de calidad vinculados a los centros, sin hacer distinción entre ellos en la
encuesta. El número total de personas con estas características son 8.

Tipo de
preguntas:

Las preguntas están agrupadas por temática de la necesidad. Cada una de estas
preguntas permitirá una respuesta numérica para validar la importancia del elemento
sobre el que se pregunta. Para cada temática, se ofrecerá la posibilidad de proponer
nuevos elementos a tener en cuenta.

Formato: Enviada por correo electrónico para su respuesta mediante Google Forms.

Validación: La validación de la encuesta ha sido realizada la Directora de la Unidad Técnica de
Calidad, de la universidad en la que trabajo.

Número de
preguntas:

44

Tabla 2: Características de la encuesta realizada en 2018. Fuente: Elaboración propia.

Las principales diferencias entre las dos encuestas son:

Informe final

 Junio de 2018 pág.18

Principales
diferencias

Encuesta 1 (2017) Encuesta 2 (2018)

Destinatarios

Son personas vinculadas a los procesos de calidad
pero con perfiles muy amplios: profesores, equipo
directivo, personal de administración y servicios,
etc. Es un público menos especializado, que no
participa de una manera constante en procesos de
calidad pero muy numeroso y que forma parte de
diferentes grupos de interés.

Son personas que se dedican a dar
soporte a los centros universitarios
en los procesos de calidad: realizan
formación, revisión de documentos,
enlace con agencias de calidad, etc.
Por tanto, es un público más
especializado y también menos
numeroso.

Temática

Una parte de la encuesta está centrada en
funcionalidades informáticas de la aplicación
existente. Otra parte está centrada en la detección
de necesidades vinculadas con cualquier aspecto
(plan de mejora, por ejemplo), representan pocas
preguntas y muy abiertas.

Esta encuesta supone una pequeña base, a partir de
la cual realizar la encuesta de 2018.

En la encuesta se pregunta sobre
todas las necesidades detectadas en
el análisis anterior, por lo que es muy
detallado y existen muchas preguntas
sobre esto.

Permite validar las necesidades
detectadas anteriormente, tanto en
la encuesta de 2017 como en el
análisis de la documentación.

Tabla 3: Diferencias entre las encuestas realizadas. Fuente: Elaboración propia.

5.2 Análisis de soluciones informáticas utilizadas por otras universidades

Consistirá en la búsqueda de soluciones informáticas existentes y análisis (en la medida de lo

posible) de sus funcionalidades. Principalmente me centraré en las herramientas que utilicen otras

universidades, ya que serán las más adaptadas para estos procesos de calidad.

Una vez encontradas, realizaré un pequeño análisis ellas y revisaré si sus funcionalidades dan

respuesta a las necesidades detectadas anteriormente.

5.3 Propuesta de diseño de solución informática

En esta fase, se realizará una propuesta de diseño de solución informática, que dé respuesta a las

necesidades del centro universitario objeto de estudio y que pueda ser adoptada por otros centros

universitarios de Cataluña.

 Esta propuesta se realizará en base a los siguientes elementos:

1. El análisis realizado sobre las necesidades de los centros.

2. El análisis realizado de las aplicaciones informáticas existentes, que intentan facilitar estos

procesos de evaluación.

Informe final

 Junio de 2018 pág.19

4. En base a mi experiencia como técnico de calidad de una universidad pública, que implica mi

participación en los citados procesos de evaluación de la calidad y la recepción de comentarios

al respecto sobre los principales problemas, que se detectan desde los centros y desde otros

servicios centrales de la universidad.

5. En base a mis conocimientos como Ingeniero Informático y persona que ha trabajado de

Informático en una universidad pública durante varios años.

La propuesta puede partir desde cero o desde alguna de las aplicaciones analizadas, indicando sus

aspectos de mejora o mediante la utilización de otras aplicaciones para subsanar alguna de sus

carencias.

6. Aspectos éticos

Actualmente trabajo en una universidad pública catalana dentro de la unidad técnica de calidad.

Mis conocimientos, así como la información recibida por parte de los centros, la utilizaré para la

definición de las necesidades, siempre de manera anónima.

Las encuestas utilizadas en el TFM también son anónimas.

La información indicada en el presente TFM sobre las diferentes herramientas informáticas, es la

que se encuentra de forma pública en sus respectivas páginas web oficiales.

7. Presentación de los resultados y la discusión de la investigación

7.1 Detección de necesidades

La detección de necesidades de este apartado, se hará en base al análisis de la documentación

elaborada por AQU Catalunya y a las necesidades percibidas (mediante encuestas) por personas

implicadas en procesos de calidad en universidades catalanas.

7.1.1 Análisis de documentación elaborada por AQU Catalunya

Los centros universitarios realizan de forma obligatoria los procesos de evaluación de la calidad

siguientes:

Informe final

 Junio de 2018 pág.20

 Seguimiento de sus titulaciones

 Acreditación de sus titulaciones.

Además, pueden realizar de forma opcional la certificación de la implantación de su SGIC.

A continuación, realizaré un pequeño análisis de las guías elaboradas por AQU, que son las que

deben seguir las universidades catalanas para realizar esos procesos de evaluación de la calidad, con

la finalidad de identificar los elementos que puedan ser automatizados/simplificados mediante

herramientas informáticas:

Seguimiento de las titulaciones

Los informes de Seguimiento anuales que realiza el centro universitario (obligatoriamente al menos

cada 2 años), recogen principalmente la reflexión sobre el funcionamiento de las titulaciones de grado

y máster del centro y del Sistema de Garantía de Calidad del centro. Esta reflexión acaba con la

generación de un plan de mejora que permite la mejora continua de la titulación. En concreto, los

estándares a considerar en el informe son los siguientes:

1. Calidad de los programas formativos

2. Pertinencia de la información pública

3. Eficacia del SGIC

4. Adecuación del profesorado al programa formativo

5. Eficacia de los sistemas de apoyo al aprendizaje

6. Calidad de los resultados de los programas formativos

La reflexión sobre cada uno de esos estándares debe realizarse en base a un conjunto de

indicadores y evidencias. En AQU Catalunya (2016b), se indica cuáles son los que, como mínimo, deben

emplearse para cada uno de esos estándares del Seguimiento. A modo de ejemplo, se muestra los que

se solicitan para el estándar 1:

Informe final

 Junio de 2018 pág.21

Imagen 2: Evidencias e indicadores para el análisis de las titulaciones durante el proceso de Seguimiento

de las titulaciones de grado y máster. Fuente: AQU Catalunya (2016b, p. 18).

Por tanto, este proceso de Seguimiento (tanto para grado como para máster) consta de cuatro

elementos principales:

 El análisis del centro (texto del informe).

 Las evidencias (documentos necesarios para el análisis): Memoria de la titulación, procesos

del SGIC, manual del SGIC, etc.

 Indicadores: Valores que nos permiten analizar el funcionamiento de la titulación, como

pueden ser las tasas de abandono, la matrícula, la oferta, la demanda, etc.

 Plan de mejora: Que debe contener las acciones de mejora pasadas con su estado actualizado

y las nuevas propuestas de mejora.

 Informe de alegaciones: En los pocos casos en que deba ser evaluado el informe por AQU

Catalunya, existe la posibilidad de hacer alegaciones si no se está de acuerdo con el resultado.

En torno a estos elementos principales debe centrarse cualquier intento de automatización o

simplificación. Siempre teniendo en cuenta que para su elaboración y aprobación deben participar

diferentes grupos de interés (coordinadores de la titulación, responsable del SGIC del centro, personal

de la secretaría, etc.). Esta participación de los diferentes grupos, se indica en la propia guía de

Seguimiento, de la siguiente manera: “El SGIC fijará la responsabilidad de la elaboración y aprobación

Informe final

 Junio de 2018 pág.22

del informe de Seguimiento anual. El órgano que se establezca deberá ́tener en cuenta la opinión de

los distintos grupos de interés del centro, tales como responsables académicos, profesorado, personal

administrativo, estudiantes y otros que se consideren oportunos“ (AQU Catalunya, 2016b, p. 11).

Acreditación de las titulaciones

El proceso de Acreditación de las titulaciones, tiene dos objetivos principales:

1. El análisis del funcionamiento de la titulación (y en parte del centro), mediante los mismos

estándares que se utilizan en el Seguimiento.

2. La renovación de la Acreditación que permite que siga impartiéndose la titulación durante

6 o 4 años más respectivamente, según si es grado o máster.

El análisis sobre cada uno de esos estándares debe realizarse en base a un conjunto de indicadores

y evidencias. En AQU Catalunya (2016a), se indica cuáles son los que, como mínimo, deben emplearse

para cada uno de esos estándares. En general, son los mismos que para el Seguimiento, aunque existen

pequeñas diferencias. Por ejemplo, para la Acreditación se solicita como evidencia una serie de

información (muestras de exámenes, guía docente, profesorado) de unas asignaturas concretas.

En cuanto al proceso, la Acreditación consta de la elaboración del informe (igual que ocurre con el

Seguimiento), pero además consta de otras fases. En concreto y de forma resumida, son las siguientes

(se indica por orden temporal):

Actividades realizadas por el centro Actividades realizadas por AQU Catalunya

Planificación de los centros a evaluar externamente, en base a la fecha de Verificación/Acreditación de las
titulaciones y negociación AQU y centro.

Solicitud de acreditación.

Preparación de un calendario interno con las
diferentes fases del proceso de acreditaciones: inicio
de proceso, reuniones del comité que realizará el
análisis, revisiones de documento y evidencias,
reuniones de aprobación, etc.

Preparación de los indicadores y evidencias.

Análisis de los indicadores y evidencias en el informe.

Informe final

 Junio de 2018 pág.23

Exposición pública del análisis realizado para recoger
la opinión de los grupos de interés y, si procede,
modificar el informe.

Envío a AQU, mediante su propia plataforma, del
informe y las evidencias.

 Revisión por parte del Comité de Evaluación Externo
(CEE) de las evidencias. Opcionalmente se puede realizar
una visita previa al centro. Elaboración de informe de
revisión de evidencias en el que se pueden solicitar más.

Si se solicitan más evidencias, preparación de las
nuevas evidencias y envío de las mismas mediante la
plataforma de AQU.

Preparación de la visita de los evaluadores (asistentes,
espacios, etc.).

 Visita del CEE al centro, para entrevistarse con diferentes
grupos de interés y visitar las instalaciones.

Elaboración de informes previos de evaluación.

Posibles alegaciones del centro al informe previo.

 Análisis de las alegaciones (si las hay). Elaboración del

informe definitivo de evaluación por parte de AQU.

Posibilidad de realizar recurso.

 Si se realiza recurso, análisis sobre su admisión a trámite.

Si se admite, evaluación del mismo y respuesta al Centro.

Elaboración de resolución de acreditación.

Tabla 4: Proceso de Acreditación de las titulaciones de grado y máster. Fuente: Elaboración propia en base a AQU Catalunya (2016a,
p. 12-16)

Este proceso puede verse de forma más detallada en el siguiente diagrama de AQU Catalunya (2016a,

p. 17):

Informe final

 Junio de 2018 pág.24

Imagen 3: Diagrama del proceso de evaluación para la Acreditación de las titulaciones de grado y máster. Disponible únicamente en
catalán, pese a consultarse la guía en español.

Fuente: AQU Catalunya (2016a, p. 17)

Informe final

 Junio de 2018 pág.25

Por tanto, este proceso de Acreditación consta de los siguientes elementos principales, que

podrían ser automatizados o simplificados, mediante una herramienta informática:

 El análisis del centro (texto del informe).

 Las evidencias (documentos necesarios para el análisis): Memoria de la titulación,

procesos del SGIC, manual del SGIC, etc. Deben ser enviadas a AQU para su evaluación y

puede que deban ser ampliadas. Se debe tener en cuenta que en la guía de Acreditación

se exige la publicación de algunas de estas evidencias: “La institución pública y difunde de

forma exhaustiva la política de calidad, los procesos del SGIC y los elementos que de él se

derivan para la rendición de cuentas, incluidos los resultados del Seguimiento y de la

Acreditación “. (AQU Catalunya, 2016a, p. 32).

 Indicadores: Valores que nos permiten analizar el funcionamiento de la titulación, como

pueden ser las tasas de abandono, la matrícula, la oferta, la demanda, etc. Se debe tener

en cuenta que en la guía de Acreditación se exige la publicación de algunos de estos

indicadores: “La institución publica información actualizada, agregada y exhaustiva sobre

los resultados académicos y de satisfacción de la titulación”. (AQU Catalunya, 2016a, p.

32).

 Plan de mejora: Que debe contener las acciones de mejora pasadas con su estado

actualizado y las nuevas propuestas de mejora.

 Las alegaciones al informe de evaluación previo de los evaluadores externos de AQU.

 Calendario de las titulaciones que deben pasar el proceso de Acreditación (ya que se

acreditan por 4 o 6 años y después deben acreditarse de nuevo para poder seguir

impartiéndose) y calendario del propio proceso.

Las principales diferencias entre estos elementos de la Acreditación y los del Seguimiento son las

siguientes:

 Se debe hacer llegar al Comité de Evaluación Externo (CEE) las evidencias e indicadores en

los que se basa el análisis.

 Se exigen más evidencias (como se ha indicado al inicio de este apartado) y si el CEE lo

considera oportuno, puede solicitar más.

Informe final

 Junio de 2018 pág.26

 El CEE analiza la información recibida y emite un informe de evaluación (que puede ser

alegado por el centro).

En torno a estos elementos principales debe centrarse cualquier intento de automatización o

simplificación. Siempre teniendo en cuenta que para su elaboración y aprobación deben participar

diferentes grupos de interés (coordinadores de la titulación, responsable del SGIC del centro, personal

de la secretaría, etc.). Esta participación de los diferentes grupos, se indica en la propia guía de

Acreditación, de la siguiente manera: “La unidad evaluada, de acuerdo con lo que establece su SGIC,

debe constituir el comité ́del centro responsable de la elaboración del autoinforme. En este comité́

deberán participar representantes de los distintos grupos de interés del centro, tales como

responsables académicos, profesorado, personal administrativo, estudiantes y otros que se consideren

oportunos“ (AQU Catalunya, 2016a, p. 18).

Certificación de la implantación del SGIC

 Tal como se ha explicado anteriormente, la mayoría de los centros universitarios tienen ya

certificados los diseños de sus Sistemas de Garantía Interna de la Calidad (SGIC). Por ese motivo, para

identificar los aspectos clave que pueden ser sistematizados o simplificados mediante una aplicación

informática, se pretende utilizar la guía para la certificación de la implantación de sistemas de garantía

interna de la calidad (SGIC).

 Según AQU Catalunya (2018a, p. 5), el objetivo de la evaluación para la certificación del sistema

es: “comprobar que el sistema está implantado y desplegado en el centro responsable de la impartición

de las titulaciones bajo el alcance del SGIC, y que es adecuado para el aseguramiento de la calidad”.

En cuanto al proceso, la certificación consta de las siguientes fases principales, que se encuentran

en la siguiente tabla ordenadas cronológicamente:

Actividades realizadas por el centro Actividades realizadas por AQU Catalunya

 Planificación de los centros a evaluar externamente,
en base a las solicitudes de las universidades.

Preparación de la documentación para ponerla a
disposición del Comité de Evaluación Externo (CEE).
Según se indica en AQU Catalunya (2018a, p.10): “…la
institución deberá hacer accesible, preferiblemente vía
web, la siguiente documentación asociada a la
implantación del SGIC”:

Informe final

 Junio de 2018 pág.27

1. “Manual de calidad y de procesos del SGIC
implantado. El manual tendrá́ que contener,
al menos, el alcance del SGIC, la política y los
objetivos de calidad, la descripción del
conjunto de procesos que forman el sistema
y la relación entre ellos (puede ser en
formato de mapa de procesos).

2. “Indicadores vinculados al SGIC y de sus
últimos valores alcanzados y utilizados para
la revisión de los procesos, según la
periodicidad establecida en el propio SGIC“.

3. Registros generados en la implantación del
SGIC, como por ejemplo los informes de
revisión del SGIC, los planes de mejora, etc.”

Proporcionar acceso al sistema de gestión de la
información a los miembros del CEE.

 Revisión por parte de los evaluadores de AQU de las
evidencias. Opcionalmente puede producirse una
visita previa. Elaboración de informe de revisión de
evidencias en el que se pueden solicitar más.

Preparación de las nuevas evidencias. Envío de las mismas
mediante la plataforma de AQU.

Preparación de la visita de los miembros del CEE
(asistentes, espacios, etc.).

 Visita del CEE al centro para entrevistarse con
diferentes grupos de interés.

Elaboración de informe previo de evaluación por
parte de AQU.

Posibles alegaciones del centro al informe previo.

 Análisis de las alegaciones (si se han producido).
Elaboración del informe definitivo de evaluación por
parte de AQU y certificación del SGIC.

Posibilidad de recurso. Análisis del recurso, resultado y respuesta al centro,
si se produce.

Registro de la certificación.
Tabla 5: Proceso de certificación de la implantación del SGIC. Fuente: Elaboración propia en base a AQU Catalunya (2018a, p. 9-13)

Este proceso puede verse de forma más detallada en el siguiente diagrama (AQU Catalunya (2018a, p.

14):

Informe final

 Junio de 2018 pág.28

Informe final

 Junio de 2018 pág.29

Imagen 4: Diagrama del proceso de certificación de la implantación del SGIC . Fuente: AQU Catalunya (2018a, p. 17)

 Por tanto, este proceso de certificación consta de los siguientes elementos principales, que

podrían ser automatizados o simplificados, mediante una herramienta informática:

 Manual del SGIC

 Informes de revisión del SGIC

 Procesos del SGIC

 Indicadores vinculados al SGIC

 Registros de la implantación del SGIC (documentación)

 Plan de mejora del SGIC.

 Las alegaciones al informe de evaluación previo de los evaluadores externos de AQU.

Además de esta información, si revisamos los estándares de evaluación contenidos en la propia

guía, AQU Catalunya (2018a), podemos obtener más información relevante sobre cómo debería ser la

herramienta de gestión, al respecto de diferentes aspectos:

Documentación

 “En el contexto de la recogida y análisis de la información, además de contar con un

sistema de gestión documental del SGIC, …..”

 “1.4. Existen un sistema de gestión de la documentación del SGIC que permite acceder

fácilmente a la versión actualizada de los documentos que se generen.”

 “Se dispone de un sistema de gestión de la documentación del SGIC de fácil acceso que

incluye la última versión del SGIC y el conjunto de documentación que se genera. La

documentación está organizada de forma sistemática. “

 “También debe publicar los resultados y los informes derivados de los procesos de

Verificación, Seguimiento, Modificación y Acreditación de sus programas. Además,

también debe publicar toda la documentación relacionada con el manual de calidad y los

procesos del SGIC, así como con la evaluación de su diseño..”

Sistema de información

 “….se requiere que la implantación del SGIC se apoye en un sistema de gestión de

información que, de forma ágil y fiable, permita el seguimiento de los indicadores

asociados con el sistema y el análisis de los resultados alcanzados y sus tendencias, y que,

Informe final

 Junio de 2018 pág.30

en definitiva, permita no sólo la mejora de las titulaciones bajo el alcance del SGIC, sino

también el análisis y mejora del propio SGIC.“.

 “Se dispone de un sistema de gestión de la información que recoge de forma operatividad

datos e indicadores representativos y fiables de todos los procesos del SGIC. El sistema de

gestión de la información permite un fácil acceso a los datos e indicadores para los distintos

grupos de interés.”

 “El centro debe publicar información sobre el despliegue operativo de sus titulaciones, y

sobre los datos y los indicadores asociados con la implantación y los resultados de las

titulaciones.”

Procesos

 “En el momento de la certificación del SGIC, este tiene que ser un sistema estable y maduro,

producto de sus revisiones y mejoras periódicas, con el conjunto de sus procesos ya

implantados y con un mapa de procesos coherente y que describa la interrelación entre los

procesos de manera inequívoca. “

 “1.2. El mapa de procesos del SGIC es coherente con los procesos implantados y con las

interrelaciones definidas entre ellos.”

Plan de mejora del SGIC

 “La revisión periódica del SGIC da lugar, en su caso, a un plan de mejora. Este es completo

y estructurado“.

 “Los procesos son eficientes y su revisión da lugar, en su caso, a un plan de mejora. Este es

completo y estructurado. Se efectúa un seguimiento sistematizado del plan de mejora”.

Resumen

A continuación, se muestra de forma resumida y a modo de comparativa, los elementos principales

de los procesos anteriores, que podrían ser automatizados o simplificados mediante una herramienta

informática.

En la tabla comparativa siguiente, se agrupan en cada fila los elementos similares:

Informe final

 Junio de 2018 pág.31

Elementos Seguimiento Acreditación Certificación de la
implantación del SGIC

Informes Análisis elaborado por el
centro (informe)

Alegaciones (únicamente si
son evaluados por AQU
Catalunya)

Análisis elaborado por el
centro (informe)

Alegaciones

 Manual del SGIQ

Análisis elaborado por el
centro (informe de revisión
del SGIC)

Alegaciones

Documenta-
ción

Evidencias (documentos
necesarios para el análisis)

Evidencias (documentos
necesarios para el análisis)

 Registros de la
implantación del SGIC
(documentos)

Sistema de
información

Indicadores Indicadores Indicadores

Plan de
mejora

Plan de mejora Plan de mejora Plan de mejora

Calendario Calendario de titulaciones
que deben acreditarse cada
año

Calendario de las diferentes
fases del proceso

Procesos Algunos son analizados
dentro del informe (Estándar
3 principalmente)

Algunos son analizados
dentro del informe (Estándar
3 principalmente)

 Procesos

Tabla 6: Comparativa de elementos principales de los procesos de Seguimiento, Acreditación y certificación de la implantación del
SGIC, susceptibles de ser automatizados o gestionados mediante herramientas informáticas. Fuente: Elaboración propia.

Como puede verse, muchos de los elementos son muy similares y pueden agruparse de forma

conjunta, tal y como se ha hecho en la tabla.

Teniendo en cuenta todo lo anterior, podríamos agrupar las principales necesidades (que pueden

ser automatizadas o simplificadas mediante aplicación informática) de los centros universitarios en los

siguientes elementos, incluyendo el detalle de cada una de ellas:

Elementos Detalle

Elaboración/Revi
sión de informes

-Permitir la realización de informes de Seguimiento y Acreditación, en base a los estándares
indicados en las guías de AQU correspondientes.

-Permitir la realización de alegaciones a informes previos de evaluación de la Acreditación de
titulaciones.

-Permitir la realización de informes de revisión del SGIC.

Informe final

 Junio de 2018 pág.32

-Permitir la vinculación con el sistema de información y de documentación para la consulta
de indicadores y documentación.

-Permitir el soporte a los informes por parte de la Unidad de Calidad de la institución.

Gestión del
sistema de
información
(indicadores)

-Permitir la consulta de los indicadores de los procesos del SGIC centro.

-Permitir la gestión de los indicadores de los procesos del SGIC centro.

-Permitir la consulta de los indicadores necesarios para la elaboración de los informes de
Seguimiento, Acreditación y revisión del SGIC.  

-Permitir la gestión de los indicadores, gestionados por el centro, necesarios para la
elaboración de los informes de Seguimiento, Acreditación y revisión del SGIC.  

-Permitir la consulta pública de los indicadores que defina el centro (en base a las
indicaciones de AQU).  

-Facilitar al centro la consulta del sistema de información de la universidad.

Gestión de la
documentación
asociada al SGIC
del centro

-Permitir la gestión de toda la documentación vinculada al SGIC .

-Permitir la consulta pública de los documentos que defina el centro (en base a las
indicaciones de AQU).

Gestión del
manual del SGIC

-Permitir la edición del manual del SGIC.

-Gestionando un control de versiones.

-Permitir la descarga del manual en diferentes formatos.

Gestión y
consulta de los
procesos
asociados al SGIC

-Permitir la visualización de los procesos (fichas y diagramas)

-Permitir la gestión de los procesos (fichas y diagramas).

-Vincular los procesos con sus indicadores asociados.

-Vincular los procesos con su documentación asociada.

-Gestionar la interrelación de los procesos.

-Posibilidad de generar de forma gráfica de un mapa de procesos.

Gestión de los
planes de mejora

-Permitir la gestión de un plan de mejora para cada centro que sea estructurado y completo.

-Permitir la incorporación automática de las acciones de mejora que el centro se ha
propuesto realizar en los diferentes informes (Seguimiento, Acreditación y revisión del SGIC).

-Permitir la gestión de todas las acciones de mejora que le centro se ha propuesto realizar
en los diferentes informes (Seguimiento, Acreditación y revisión del SGIC).

-Permitiendo incorporar las acciones de mejora requeridas por AQU.

-Vinculando estas propuestas de mejora a los informes, de manera que al crear un nuevo
informe se carguen las propuestas de mejora anteriores para que puedan actualizarse y
valorarse.

Informe final

 Junio de 2018 pág.33

Gestión de los
calendarios y
planificación de
las evaluaciones

-Permitir la gestión del calendario de acreditaciones de todas las titulaciones del centro en
base a: Fecha de verificación, fecha de última reverificación y fecha de última Acreditación.

-Para las acreditaciones, cálculo automático de las fechas aproximadas de visita y de envío
del autoinforme, en base a la fecha de caducidad del título.

-Permitir la introducción de todas las fases de los diferentes procesos de Acreditación, para
llevar el control de los plazos: preparación evidencias, revisión evidencias, preparación
informes, visita, etc.

Tabla 7: Conjunto de necesidades que pueden ser gestionadas mediante una aplicación informática. Fuente: Elaboración propia.

7.1.2 Necesidades percibidas por personas implicadas en procesos de calidad en universidades

catalanas

Tal como se explica en el apartado de metodología, en 2017 se realizó una encuesta (“encuesta

1”) en la que se preguntaba (entre otras cosas), sobre tres necesidades que se habían detectado, para

validar la importancia que tenía automatizarlas o simplificarlas mediante una herramienta informática.

Esta encuesta puede ser consultada en el anexo 2.

Posteriormente, se ha realizado una encuesta en 2018 (“encuesta 2”) para este TFM, con la

intención de validar las necesidades (que se considera que pueden ser automatizadas o facilitadas

mediante una herramienta informática) y que se detectaron en:

 En la encuesta 1 (2017) .

 En el apartado anterior a este, mediante el análisis de la documentación elaborada por

AQU Catalunya.

La encuesta 2 (2018) que se ha realizado y que puede ser consultada en el anexo 1 de este

documento, incluye una pregunta para cada una de las necesidades detectadas y permite valorar la

utilidad/importancia de gestionar informáticamente esa necesidad, mediante una escala del 1 al 10.

Encuesta 1 (2017)

En esta encuesta, las preguntas referentes a las tres necesidades detectadas, son las siguientes:

Pregunta 1

Enunciado: Valorar de 1 (poco importante) a 5 (Muy importante), la importancia de añadir una
gestión automatizada de los planes de mejora, de forma que: la aplicación tenga

Informe final

 Junio de 2018 pág.34

siempre disponible el último plan de mejora, se pueda actualizar en cualquier
momento, cuando se crea un informe coja automáticamente el plan de mejora actual y
cuando se 'termine el informe, se actualice el plan de mejora.

Respuestas
recibidas:

29

Valoraciones
recibidas:

5: 12 personas - 4: 10 personas - 3: 6 personas - 2: 0 personas - 1: 1 persona

Media (entre 1
y 5):

4,10

Resultado
gráfico:

Tabla 8: Información sobre la pregunta 1 de la encuesta de 2017. Fuente: Elaboración propia.

El resultado obtenido en esta pregunta de la encuesta de 2017 es alto (4,1) y permite ver la

importancia de esta necesidad para las personas que están involucradas en estos procesos de

calidad. Posteriormente, compararemos este valor con el resultado de la encuesta de 2018, que

nos permitirá validar esa importancia detectada. Esta pregunta está directamente relacionada con

las siguientes preguntas de la encuesta de 2018, que veremos posteriormente:

 Gestión del plan de mejora del centro

 Permitir la gestión de un plan de mejora para cada centro que sea estructurado y
completo.

 Permitir la incorporación automática de las acciones de mejora que el centro se ha
propuesto realizar en los diferentes informes (Seguimiento, Acreditación y revisión del
SGIC).

 Vinculando estas propuestas de mejora a los informes, de manera que al crear un nuevo

informe se carguen las propuestas de mejora anteriores para que puedan actualizarse y

valorarse.

 Pregunta 2

Enunciado: Valorar de 1 (poco importante) a 5 (Muy importante), la importancia de que exista
una vinculación automática de los informes con los datos (indicadores) que hay que
analizar, de forma que desde cada subestándar se visualicen directamente o se pueda
acceder a los datos concretos de aquel subestándar y titulación.

Informe final

 Junio de 2018 pág.35

Respuestas
recibidas:

30

Valoraciones
recibidas:

5: 15 personas - 4: 8 personas - 3: 5 personas - 2: 0 personas - 1: 2 persona

Media: 4,13
Resultado
gráfico:

Tabla 9: Información sobre la pregunta 2 de la encuesta de 2017. Fuente: Elaboración propia.

El resultado obtenido en esta pregunta (4,13) de la encuesta de 2017, también permite detectar

que existe una gran necesidad a este respecto. En la encuesta de 2018 podremos validarlo,

mediante la pregunta “Permitir la consulta de los indicadores necesarios para la elaboración de

los informes de Seguimiento, Acreditación y revisión del SGIC.“.

 Pregunta 3

Enunciado: Valorar de 1 (poco importante) a 5 (Muy importante), la importancia de que se mejore el sistema
de comentarios.

Respuestas
recibidas:

28

Valoraciones
recibidas:

5: 7 personas - 4: 8 personas - 3: 10 personas - 2: 1 personas - 1: 2 persona

Media: 3,60
Resultado
gráfico:

 Tabla 10: Información sobre la pregunta 3 de la encuesta de 2017. Fuente: Elaboración propia.

Informe final

 Junio de 2018 pág.36

El sistema de comentarios al que hace referencia, es el que permite la revisión de los informes

por parte de la Unidad de Calidad y está valorado de forma positiva con un 3,60. En la encuesta 2

(2018) podremos validarlo, mediante la pregunta “Permitir el soporte a los informes por parte de la

Unidad de Calidad de la institución”.

Encuesta 2 (2018)

A continuación, se presentan los resultados de la encuesta 2 (2018). Para cada elemento y

funcionalidad, se indica la valoración media obtenida, en base a las 8 respuestas recibidas, elaboradas

por técnicos de calidad de la universidad en la que trabajo. La escala es entre 1 y 10.

Estos resultados son los que nos permiten validar las necesidades detectadas y medir su

importancia. Para medirla, se han agrupado los resultados de la siguiente manera:

 Valoración menor de 7: Poco importantes.

 Valoración entre 7 y 8,5: Útiles.

 Valoración entre 8,5 y 10: Muy importantes.

Para facilitar la visualización de los resultados, se ha utilizado el siguiente código de colores, que

permite identificar fácilmente la importancia de utilizar una herramienta informática para la gestión

de cada elemento:

8,5 – 10
MUY IMPORTANTES

7- 8,5
ÚTILES

< 7
POCO IMPORTANTES

Se ha decidido mostrar los resultados en diferentes tablas, según su temática.

Además, se incluye el resultado obtenido por las preguntas de la encuesta 1 (2017) en escala

1-5, para su validación comparándolas con los resultados de la encuesta 2 (2018) en escala 1-10.

También se realiza un pequeño análisis para cada conjunto de necesidades, de los resultados

obtenidos.

Informe final

 Junio de 2018 pág.37

Elaboración/Revisión de informes

Funcionalidad Valoración media
2017 (escala 1 – 5)

Valoración media
2018 (escala 1 – 10)

En general - 8,75

Permitir la realización de informes de Seguimiento y Acreditación,
en base a los estándares indicados en las guías de AQU
correspondientes.

- 8,625

Permitir la realización de alegaciones a informes previos de
evaluación de la Acreditación de titulaciones.

- 5,375

Permitir la realización de informes de revisión del SGIC. - 7,75

Permitir la vinculación con el sistema de información y de
documentación para la consulta de indicadores y documentación.

- 9,5

Permitir el soporte a los informes por parte de la Unidad de
Calidad de la institución.

3,60 9,125

Tabla 11: Valoración media obtenida en la encuesta de 2018, de las necesidades detectadas sobre informes. Fuente: Elaboración
propia.

En cuanto a las necesidades vinculadas con la elaboración y revisión de informes, podemos ver

como la valoración media es muy alta excepto en la realización de informes de alegaciones que se

considera poco importante (5,375) y la realización de informes de revisión del SGIC que se considera

simplemente útil (7,75). Por otro lado, el resultado obtenido (9,125) sobre la necesidad detectada en

la encuesta 1 (2017) que puede verse en la tabla anterior, se considera validado al haber recibido en

la encuesta 2 una valoración muy alta.

Gestión del sistema de información (indicadores)

Funcionalidad Valoración media
2017 (escala 1 – 5)

Valoración media
2018 (escala 1 – 10)

En general - 9,625

Permitir la consulta de los indicadores de los procesos del SGIC
centro.

- 10

Permitir la gestión de los indicadores de los procesos del SGIC
centro.

- 9,25

Permitir la consulta de los indicadores necesarios para la
elaboración de los informes de Seguimiento, Acreditación y
revisión del SGIC.

4,13 10

Permitir la gestión de los indicadores, gestionados por el
centro, necesarios para la elaboración de los informes de
Seguimiento, Acreditación y revisión del SGIC.

- 9,375

Permitir la consulta pública de los indicadores que defina el
centro (en base a las indicaciones de AQU).

- 8,75

Informe final

 Junio de 2018 pág.38

Facilitar al centro la consulta del sistema de información de la
universidad.

- 8,875

Tabla 12: Valoración media obtenida en la encuesta de 2018, de las necesidades detectadas sobre indicadores. Fuente: Elaboración
propia.

Sobre las necesidades vinculadas con la gestión del sistema de información, podemos ver como

la valoración media es muy alta en todos los casos, superior a 8,5, que se consideran como “muy

importantes”. Por otro lado, el resultado obtenido (10) sobre la necesidad detectada en la encuesta 1

(2017) que puede verse en la tabla anterior, se considera validado al haber recibido en la encuesta 2

un resultado tan alto.

Gestión de la documentación asociada al SGIC del centro

Funcionalidad Valoración media
2018

En general 9,125

Permitir la gestión de toda la documentación vinculada al SGIC . 9,5

Permitir la consulta pública de los documentos que defina el centro (en base a las
indicaciones de AQU).

8

Tabla 13: Valoración media obtenida en la encuesta de 2018, de las necesidades detectadas sobre documentación. Fuente:
Elaboración propia.

Al respecto de las necesidades vinculadas con la gestión de la documentación, podemos ver como

la valoración media es superior a 8,5 (que implica “muy importante”), excepto en la necesidad de

permitir la consulta pública de documentos que obtiene un 8 (que implica “útil”).

Gestión del manual del SGIC

Funcionalidad Valoración media
2018

En general 9

Permitir la edición del manual del SGIC. 9,125

Gestionando un control de versiones. 8,875

Permitir la descarga del manual en diferentes formatos. 8,125

Tabla 14: Valoración media obtenida en la encuesta de 2018, de las necesidades detectadas sobre el manual del SGIQ. Fuente:
Elaboración propia.

En cuanto a las necesidades vinculadas con la gestión del manual del SGIC, podemos ver como la

valoración media es muy alta (superior a 8,5) excepto en la descarga del manual en diferentes formatos

(8,125).

Informe final

 Junio de 2018 pág.39

Gestión y consulta de los procesos asociados al SGIC

Funcionalidad Valoración media
2018

En general 9,5

Permitir la visualización de los procesos (fichas y diagramas) 9,75

Permitir la gestión de los procesos (fichas y diagramas). 9,5

Vincular los procesos con sus indicadores asociados. 9,625

Vincular los procesos con su documentación asociada. 9,75

Gestionar la interrelación de los procesos. 9,375

Posibilidad de generar de forma gráfica de un mapa de procesos. 8,75

Tabla 15: Valoración media obtenida en la encuesta de 2018, de las necesidades detectadas sobre procesos Fuente: Elaboración
propia.

Sobre la gestión y consulta de los procesos asociados al SGIC, todas las necesidades detectadas

son valoradas como muy importantes (por encima de 8,5).

Gestión de los planes de mejora

Funcionalidad Valoración media
2017 (escala 1 – 5)

Valoración media
2018 (escala 1 – 10)

En general

4,10

9,5

Permitir la gestión de un plan de mejora para cada centro que sea
estructurado y completo.

10

Permitir la incorporación automática de las acciones de mejora
que el centro se ha propuesto realizar en los diferentes informes
(Seguimiento, Acreditación y revisión del SGIC).

10

Permitiendo incorporar las acciones de mejora requeridas por
AQU.

8,625

Vinculando estas propuestas de mejora a los informes, de manera
que al crear un nuevo informe se carguen las propuestas de
mejora anteriores para que puedan actualizarse y valorarse.

9,875

Tabla 16: Valoración media obtenida en la encuesta de 2018, de las necesidades detectadas sobre planes de mejora. Fuente:
Elaboración propia.

Igual que en el caso anterior, todas las necesidades detectadas sobre la gestión del plan de mejora

son valoradas como muy importantes (por encima de 8,5). Este resultado valida la necesidad que se

detectó en la encuesta 1 (2017).

Informe final

 Junio de 2018 pág.40

Gestión de los calendarios y planificación de las evaluaciones

Funcionalidad Valoración media
2018

En general 6,75

Permitir la gestión del calendario de acreditaciones de todas las titulaciones del
centro en base a: Fecha de verificación, fecha de última reverificación y fecha de
última Acreditación.

8,125

Para las acreditaciones, cálculo automático de las fechas aproximadas de visita y de
envío del autoinforme, en base a la fecha de caducidad del título.

7,625

Permitir la introducción de todas las fases de los diferentes procesos de Acreditación,
para llevar el control de los plazos: preparación evidencias, revisión evidencias,
preparación informes, visita, etc.

7,5

Tabla 17: Valoración media obtenida en la encuesta de 2018, de las necesidades detectadas sobre calendarios. Fuente: Elaboración
propia.

Por último, la gestión de calendarios y planificación de las evaluaciones es el conjunto de

necesidades con unas valoraciones más bajas, entre útiles e importantes, todas por debajo del 8,5.

Teniendo en cuenta el análisis de los resultados realizado en cada una de las tablas anteriores,

podemos ver de forma resumida que las necesidades que no se valoran como muy importantes (por

debajo de 8,5) son las siguientes:

 Descarga del manual del SGIC en diferentes formatos. (8,125)

 Consulta pública de documentos. (8)

 Realización de informes de revisión del SGIC (7,75)

 Gestión de los calendarios y planificación de las evaluaciones (entre 6,75 y 8,125).

 Realización de alegaciones (5,35)

El resto de necesidades reciben una valoraciones muy positivas que demuestran su importancia y

la utilidad de gestionarlas mediante herramientas informáticas, para poder simplificar o

automatizarlas en la medida de lo posible, por lo que se consideran validadas.

Por otro lado, en la encuesta 2 (2018) se han recibido los siguientes comentarios, que se tendrán

en cuenta en la siguiente fase:

Informe final

 Junio de 2018 pág.41

 Propuesta de nuevo elemento: Gestionar los resultados de las evaluaciones para poder

explotar los datos y trabajar sobre ellos.

 Propuesta sobre el plan de mejora: Avisar periódicamente a los responsables de las

acciones del plan de mejora, del plazo marcado para su finalización.

7.2. Análisis de aplicaciones existentes

Para este apartado se tendrán en cuenta los resultados obtenidos en las encuestas indicadas

anteriormente.

Algunas universidades españolas han ido desarrollando o adquiriendo herramientas informáticas

para dar soporte, ya sea de forma total o parcial, a los procesos de calidad mencionados. Estas

aplicaciones pueden estar desarrolladas de dos maneras:

1. Como software a medida (elaborado internamente por los servicios de informática o por

una empresa externa).

2. Adquisición de una solución informática existente que ofrece una empresa, con la

posibilidad de realizar adaptaciones o mejoras.

A continuación, indico algunas de estas aplicaciones que utilizan universidades españolas

actualmente y el tipo de desarrollo:

Tabla 18: Soluciones informáticas encontradas. Fuente: Elaboración propia.

Universidad Herramienta Tipo de desarrollo
Universidad de Deusto

Universitat Ramon Llull – Blanquerna
UNED – Barbastro

Universitat Jaume I

Suite BPM AuraPortal
Solución informática
existente a la venta.

Universidad del País Vasco UNIKUDE
Solución informática
existente a la venta.

Universitat Politécnica de Catalunya

Seguiment i Acreditació de
Titulacions (SAT).

TOTQ (Gestió dels plans de
millora)

Software a medida

Universitat Pompeu Fabra
Aplicació per a l’avaluació de les
titulacions i la gestió del pla de

millora
Software a medida

Informe final

 Junio de 2018 pág.42

Considero que es importante analizar las aplicaciones informáticas que puedan ser adquiridas por

cualquier universidad, ya que tiene poco interés analizar una aplicación que únicamente puede utilizar

la universidad que la implementó y no puede ser adquirida por otras universidades. Además, este tipo

de aplicaciones que pueden ser adquiridas, acostumbran a ofrecer de forma pública mucha más

información sobre su funcionamiento.

Teniendo en cuenta lo anterior, haré un análisis de las dos soluciones informáticas indicadas en la

tabla anterior que cumplen este requisito (UNIKUDE y la Suite BPM AuraPortal) y compararé sus

funcionalidades con las necesidades detectadas.

7.2.1 UNIKUDE

Según indica el Servicio de Calidad y Evaluación Institucional de la Universidad del País Vasco en

su página web: “Los centros de la UPV/EHU disponen de la aplicación informática UNIKUDE, concebida

por la UPV/EHU y desarrollada en colaboración con una spin-off de la universidad, que proporciona un

soporte intuitivo y práctico para la gestión, Seguimiento y revisión de las titulaciones de la Universidad

del País Vasco y el sistema de gestión del centro .“ (SCEI, s.f., párr.1)

Existen tres versiones de la aplicación UNIKUDE :

 UNIKUDE Máster y Doctorado: Permite la gestión y el seguimiento de los másteres y

doctorados oficiales.

 UNIKUDE centros: Además de las funcionalidades de UNIKUDE Máster y Doctorado,

incluye el sistema de gestión del centro.

 UNIKUDE Carta de Servicios: Orientada a la gestión de cartas de servicios.

En este trabajo, se ha analizado la versión UNIKUDE centros, por ser la que tiene más relación con

lo que se pretende gestionar. Este análisis se ha hecho en base a UNIKUDE (2017) y a la información

que obtuve durante unas sesiones de formación sobre la aplicación, a las que asistí en la Universidad

del País Vasco, en enero de 2017.

Fruto de ese análisis, se han detectado algunas funcionalidades especialmente interesantes (no

recogidas como necesidades) y algunos puntos débiles, que comentaré a continuación:

Informe final

 Junio de 2018 pág.43

Algunas funcionalidades interesantes:

1. Permite la visualización de los indicadores con colores (azul, verde y rojo), en base a unos

valores de referencia. Esto facilita la tarea de análisis.

Imagen 5: Visualización de indicadores de UNIKUDE. Fuente: UNIKUDE (2017)

2. Posibilidad de crear incidencias asociadas a un proceso, para tenerlas registradas y así

tenerlas en cuenta para la revisión del proceso.

Imagen 6: Visualización de la creación de una incidencia en UNIKUDE. Fuente: UNIKUDE (2017)

Informe final

 Junio de 2018 pág.44

3. Toda la información relacionada con procesos, procedimientos, incidencias y acciones

pasa por tres estados diferentes: Vigente (la que ve todo el mundo), Provisional

(únicamente la ven los gestores) e Histórico (información que ya no está vigente).

4. Permite la gestión del plan estratégico del centro, de forma que pueden asociarse las

acciones del plan a procesos e indicadores. Facilita medir el cumplimiento de los objetivos

del plan estratégico.

5. Permite la asignación de evidencias a los informes, para enviarlas juntamente con los

informes.

Algunos puntos débiles:

1. El flujograma del proceso debe realizarse con otra aplicación y se sube como un archivo

adjunto al proceso. La aplicación no facilita la creación del flujograma.

2. El mapa de procesos se debe realizar con otra aplicación y adjuntarse. La aplicación no

facilita la creación del mapa de procesos.

Lo ideal sería que la aplicación permitiese elegir si se prefiere hacer con otra aplicación (y

adjuntarlo) o hacerlo mediante la misma aplicación.

De todas maneras, estos dos puntos débiles, se pueden resolver fácilmente mediante otras

aplicaciones existentes en el mercado y que ofrecen muchas posibilidades. Además, esta funcionalidad

requiere un gran esfuerzo de programación, para realizar una tarea que puede hacerse a un bajo coste

con otras aplicaciones.

7.2.2 Suite BPM Aura Portal

Según la página de la aplicación: “AuraPortal es una plataforma que ofrece facilidad en el diseño y

fácil ejecución de todos los procesos operativos“ (Aura Portal, s.f., párr.1).

Además de esto, ofrece muchas otras funcionalidades que lo hacen atractivo para los procesos de

calidad de las universidades. Por este motivo, algunas universidades como Universidad de Deusto,

Universitat Ramon Llull – Blanquerna o UNED – Barbastro o Universitat Jaume I la utilizan.

Lamentablemente, la información pública disponible sobre este producto es muy inferior a la que

ofrece UNIKUDE, lo que dificulta el análisis de la aplicación. Sin embargo, tuve la suerte de poder visitar

Informe final

 Junio de 2018 pág.45

la Universidad de Deusto en enero de 2017 y nos enseñaron brevemente el funcionamiento de la

aplicación.

Algunas de sus principales características, según su página web son:

 ”Gestión y análisis de datos : Gestiona el tratamiento completo de la información

introducida o generada automáticamente para su posterior análisis mediante informes,

consultas, monitoreo, cuadros de mando, BAM. ” (Aura Portal, s.f.).

 “Gestión de contenidos: Permite la publicación de anuncios, noticias, artículos, vídeos,

documentos de cualquier tipo y, en general, cualquier contenido en formato digital“.(Aura

Portal, s.f.).

 “Gestión de documentos: Gestiona todos los documentos de la entidad (textos, imágenes,

vídeos, etc.) de forma totalmente integrada y global“.(Aura Portal, s.f.).

 “Gestión de procesos: Ofrece dos herramientas para modelar los diagramas de

proceso“.(Aura Portal, s.f.).

 “Herramientas de colaboración como foros, calendarios, actividades, carpetas

compartidas, etc. “ (Aura Portal, s.f.).

7.2.3 Comparativa entre las necesidades detectadas y las funcionalidades de las aplicaciones

seleccionadas

A continuación, se indica para cada una de las necesidades identificadas (Elemento –

Funcionalidad):

 Si la funcionalidad se haya incorporada en la aplicación Suite BMP – AuraPortal

 Si la funcionalidad se haya incorporada en la aplicación UNIKUDE

 Importancia de la necesidad identificada (en la columna final) según la valoración obtenida

en la encuesta de 2018 (se indica la valoración media obtenida). Se mantiene su código de

colores (verde para muy importante, naranja útil y rojo poco importante).

Para indicar si la funcionalidad se incorporada en cada una de las aplicaciones, se utilizará el

siguiente código de colores:

Informe final

 Junio de 2018 pág.46

Funcionalidad
incorporada

totalmente o en sus
aspectos más
importantes

Funcionalidad
parcialmente
incorporada

Funcionalidad no
incorporada

Funcionalidad que se
desconoce si está
incorporada o no

Esta comparativa se ha hecho en base a UNIKUDE (2017) y Aura Portal (s.f.).

Elemento

Funcionalidad

Suite BPM
AuraPortal

UNIKUDE

Valoración
media
2018

Elaboración/R
evisión de
informes

En general 8,75

Permitir la realización de informes de
Seguimiento y Acreditación, en base a los
estándares indicados en las guías de AQU
correspondientes.

 8,625

Permitir la realización de alegaciones a
informes previos de evaluación de la
Acreditación de titulaciones.

 5,375

Permitir la realización de informes de
revisión del SGIC.

 7,75

Permitir la vinculación con el sistema de
información y de documentación para la
consulta de indicadores y documentación.

 9,5

Permitir el soporte a los informes por parte
de la Unidad de Calidad de la institución.

 9,125

Gestión del
sistema de
información
(indicadores)

En general 9,625

Permitir la consulta de los indicadores de
los procesos del SGIC centro.

 10

Permitir la gestión de los indicadores de
los procesos del SGIC centro.

 9,25

Permitir la consulta de los indicadores
necesarios para la elaboración de los
informes de Seguimiento, Acreditación y
revisión del SGIC.

 10

Permitir la gestión de los indicadores,
gestionados por el centro, necesarios para
la elaboración de los informes de
Seguimiento, Acreditación y revisión del
SGIC.

 9,375

Informe final

 Junio de 2018 pág.47

Permitir la consulta pública de los
indicadores que defina el centro (en base
a las indicaciones de AQU).

 8,75

Facilitar al centro la consulta del sistema de
información de la universidad.

 8,875

Gestión de la
documen-
tación
asociada al
SGIC del
centro

En general 9,125

Permitir la gestión de toda la
documentación vinculada al SGIC .

 9,5

Permitir la consulta pública de los
documentos que defina el centro (en base
a las indicaciones de AQU).

 8

Gestión del
manual del
SGIC

En general 9

Permitir la edición del manual del SGIC. 9,125

Gestionando un control de versiones. 8,875

Permitir la descarga del manual en
diferentes formatos.

 8,125

Gestión y
consulta de
los procesos
asociados al
SGIC

En general 9,5

Permitir la visualización de los procesos
(fichas y diagramas)

 9,75

Permitir la gestión de los procesos (fichas y
diagramas).

 9,5

Vincular los procesos con sus indicadores
asociados.

 9,625

Vincular los procesos con su
documentación asociada.

 9,75

Gestionar la interrelación de los procesos. 9,375

Posibilidad de generar de forma gráfica de
un mapa de procesos.

 8,75

Gestión de los
planes de
mejora

En general 9,5

Permitir la gestión de un plan de mejora
para cada centro que sea estructurado y
completo.

 10

Permitir la incorporación automática de las
acciones de mejora que el centro se ha
propuesto realizar en los diferentes
informes (Seguimiento, Acreditación y
revisión del SGIC).

 10

Permitiendo incorporar las acciones de
mejora requeridas por AQU.

 8,625

Informe final

 Junio de 2018 pág.48

Vinculando estas propuestas de mejora a
los informes, de manera que al crear un
nuevo informe se carguen las propuestas
de mejora anteriores para que puedan
actualizarse y valorarse.

 9,875

Avisar periódicamente a los responsables
de las acciones del plan de mejora, del
plazo marcado para su finalización.

 Sin
valoración

(nueva
propuesta)

Gestión de los
calendarios y
planificación
de las
evaluaciones

En general 6,75

Permitir la gestión del calendario de
acreditaciones de todas las titulaciones del
centro en base a: Fecha de verificación,
fecha de última reverificación y fecha de
última Acreditación.

 8,125

Para las acreditaciones, cálculo automático
de las fechas aproximadas de visita y de
envío del autoinforme, en base a la fecha
de caducidad del título.

 7,625

Permitir la introducción de todas las fases
de los diferentes procesos de Acreditación,
para llevar el control de los plazos:
preparación evidencias, revisión
evidencias, preparación informes, visita,
etc.

 7,5

Gestionar los
resultados de
las
evaluaciones
externas para
explotarlos

 Sin
valoración

(nueva
propuesta)

Tabla 19: Comparativa de UNIKUDE y SuiteBMP Aura Portal con las necesidades detectadas. Fuente: Elaboración propia.

7.3. Discusión: Propuesta de diseño de aplicación informática

Teniendo en cuenta la comparativa realizada en el apartado anterior, podemos sacar las siguientes

conclusiones:

1º UNIKUDE Centros cumple con la mayoría de necesidades y, además, la mayoría de las que

cumple se corresponde con las más valoradas en la encuesta 2 (2018). Esto tiene mucha lógica si

tenemos en cuenta que UNIKUDE está especialmente diseñado para los centros universitarios.

En concreto, cumple con todas las necesidades importantes identificadas (entre 8,5 y 10), excepto:

Informe final

 Junio de 2018 pág.49

 Posibilidad de generar de forma gráfica de un mapa de procesos.

 Permitir la consulta pública de los indicadores que defina el centro (en base a las

indicaciones de AQU).

De las necesidades consideradas como importantes (7 – 8,5), cumple todas excepto:

 Gestión de los calendarios y planificación de las evaluaciones.

 Permitir la consulta pública de los documentos que defina el centro (en base a las

indicaciones de AQU).

Finalmente, parece que incluya de forma parcial una de las dos funcionalidades no detectadas

inicialmente y que un técnico ha propuesto en la encuesta. Teniendo en cuenta que únicamente un

técnico propuso incluir esas funcionalidades, se entiende que no son fundamentales y no se considera

importante que no las incluya la aplicación UNIKUDE. Aún así, al final de este apartado se analiza con

más detalle.

2º La Suite BPM AuraPortal, pensada no únicamente para centros universitarios, sino también

para todo tipo de organizaciones, parece adaptarse menos a las necesidades de los centros. Además,

al tener menos información al respecto, algunas funcionalidades (15 de 29) no se ha podido comprobar

si se llevan a cabo o no.

Teniendo en cuenta los resultados tan positivos que ha obtenido la aplicación UNIKUDE en el

análisis realizado en el apartado anterior, se propone que se utilice UNIKUDE como herramienta para

facilitar la gestión de estos procesos en los Centros. (ya que da respuesta a la gran mayoría de

necesidades detectadas).

A continuación, propondrá cómo dar respuesta a las necesidades detectadas que no cubre

UNIKUDE, ya sea con propuestas de ampliación de la aplicación o mediante otras aplicaciones.

Propuesta de soluciones a las necesidades detectadas en la encuesta de 2018 no resueltas por

UNIKUDE

Tal y como se ha visto anteriormente, UNIKUDE cumple muchas todas las necesidades detectadas

y validadas como muy importantes (>8,5) o útiles (>7) en la encuesta de 2018, excepto las siguientes:

1. Posibilidad de generar de forma gráfica de un mapa de procesos.

Informe final

 Junio de 2018 pág.50

En el caso de la generación gráfica de mapa de procesos y diagramas de flujo, existen

herramientas gráficas que permiten hacerlo como por ejemplo: Microsoft Visio o Lucidchart. En los

dos casos, permiten la elaboración de todo tipo de diagramas. Se debe tener en cuenta que Lucidchart

tiene un precio más asequible que Visio y está especialmente orientado al trabajo en tiempo real

online, disponiendo de más opciones que Visio para el trabajo colaborativo. A modo de ejemplo,

Lucidchart dispone de chat dentro del editor, publicación como web, etc. Por tanto, para dar solución

a este aspecto, se recomienda utilizar Lucidchart.

Esta necesidad ha recibido la valoración en la encuesta 2 de 8,75.

2. Permitir la consulta pública de los indicadores que defina el centro (en base a las

indicaciones de AQU).

En cuanto a la posibilidad de consultar de forma pública los indicadores definidos por el centro (en

base a las indicaciones de AQU), al ser una información que ya contiene y que muestra de forma

privada UNIKUDE, la mejor solución sería solicitar adaptación de la aplicación UNIKUDE. En caso de

poder hacerse, debería ser gestionado de manera manual, publicándola en una página web.

Esta necesidad ha recibido la valoración en la encuesta 2 de 8,75.

3. Gestión de los calendarios y planificación de las evaluaciones.

El conjunto de necesidades sobre la gestión de calendarios y planificación, han recibido la

valoración en la encuesta 2 de entre 6,75 y 8,125.

Para la gestión de fases dentro de un proceso de evaluación, algunas soluciones de mercado son

las siguientes Trello o Asana.

Estas dos aplicaciones permiten la asignación de las tareas a realizar dentro de un procesos de

evaluación, la gestión de las tareas y la identificación del estado de las mismas. Asana resulta un poco

más complicada de utilizar pero dispone de más funcionalidades que Trello. En ambos casos, se pueden

sincronizar con Google Calendar, lo que facilita la visualización como calendario.

Cualquiera de las dos soluciones puede resultar muy útil, pero teniendo en cuenta las grandes

posibilidades que ofrece Asana, se recomienda utilizar esta.

Informe final

 Junio de 2018 pág.51

Para el cálculo automático de fechas de acreditaciones y de las diferentes fases, se propone una

pequeña aplicación de la aplicación UNIKUDE que realice estos cálculos en base a las fechas de

verificación o última Acreditación de las titulaciones.

4. Permitir la consulta pública de los documentos que defina el centro (en base a las

indicaciones de AQU).

Esta necesidad ha recibido la valoración de 8 en la encuesta 2.

En este caso, también debería ser incluido este punto como una ampliación de UNIKUDE. En caso

de no poder ser así, debería ser gestionado de manera manual incluyendo la documentación que se

desea hacer pública en la página web del centro.

Propuesta de soluciones a las necesidades propuestas por un técnico en la encuesta de 2018, no

resueltas totalmente por UNIKUDE

En la encuesta 2 (2018) un técnico propuso la inclusión de dos necesidades no detectadas

anteriormente. Teniendo en cuenta que únicamente un técnico propuso incluir esas funcionalidades,

se entiende que no son fundamentales y no se considera un problema que no las incluya la aplicación

UNIKUDE. Aun así, una de ellas, la de “Gestionar los resultados de las evaluaciones externas para

poder explotar los datos y trabajar sobre ellos”, se permite de una forma parcial en UNIKUDE, al

facilitar el registro de los informes externos de evaluación, se podría considerar ampliarlo para

registrar los resultados de cada informe de manera más detallada y poder explotar la información:

Imagen 7: Gestión de los informes externos. Fuente: UNIKUDE (2017)

Informe final

 Junio de 2018 pág.52

La otra propuesta era “Avisar periódicamente a los responsables de las acciones del plan de

mejora, del plazo marcado para su finalización”. Esta debería ser una modificación que se solicite a la

aplicación y que se entiende debe ser fácil de realizar.

Resumen

Con la propuesta de diseño comentada anteriormente, que incluye UNIKUDE y otras aplicaciones,

estamos dando respuesta a todas las necesidades detectadas y validadas, consideradas como muy

importantes (>8,5) o útiles (>7).

Con esta solución informática, un centro universitario catalán estará perfectamente preparado

para afrontar los diferentes procesos de evaluación de la calidad, de la manera más sistematizada

posible, pudiendo dedicar sus esfuerzos a la mejora de la calidad.

Finalmente, se considera que puede ser de utilidad mostrar una tabla dónde pueda verse de forma

resumida la solución propuesta.

En la tabla, para cada conjunto de elementos/necesidades, se indica la aplicación o aplicaciones

que le dan respuesta mediante sus logos. Además, cuándo se considera necesario, se ofrece una

pequeña explicación sobre estas aplicaciones.

En el caso de que se requiera una modificación de la aplicación UNIKUDE, se indica mediante una

herramienta encima del logo de la aplicación.

La tabla puede consultarse a continuación:

Elemento Herramientas Detalle
Elaboración/Revisión
de informes

UNIKUDE

Gestión del sistema de
información
(indicadores)

UNIKUDE con una modificación para mostrar
públicamente algunos indicadores o que se permita
su exportación para añadirlos a la página web del
centro.

Informe final

 Junio de 2018 pág.53

Gestión de la
documentación
asociada al SGIC del
centro

UNIKUDE con una modificación para mostrar
públicamente algunos documentos o añadiendo los
documentos que se desee que sean públicos de
forma manual en la página web.

Gestión del manual
del SGIC

UNIKUDE

Gestión y consulta de
los procesos asociados
al SGIC

UNIKUDE utilizando para la elaboración del mapa de
procesos y diagramas de flujo Lucidchart.

Gestión de los planes
de mejora

UNIKUDE incluyendo una modificación para avisar
periódicamente

Gestión de los
calendarios

UNIKUDE modificado para facilitar el cálculo de los
procesos de evaluación siguientes y una aplicación
como ASANA (que se puede vincular con Google
Calendar) para la gestión de las diferentes fases del
proceso.

Gestión de resultados

 UNIKUDE permite una gestión parcial de los
resultados obtenidos en evaluaciones externas
mediante el registro de los informes. Se podría
ampliar esas funcionalidades para poder registrar
los resultados con detalle y analizarlos después.

Tabla 20: Resumen de la solución propuesta de diseño. Fuente: Elaboración propia.

8. Mecanismo de evaluación

En este apartado, se han elaborado dos fichas de validación:

1. La primera permite validar de la calidad de los indicadores que se han utilizado para

detectar y validar las necesidades de los centros. Este tipo de indicadores, son indicadores

de contexto. Para cada uno de los conjuntos de indicadores, encuesta 1 (2017) y encuesta

Informe final

 Junio de 2018 pág.54

2 (2018), se debería valorar las preguntas realizadas, entendiendo cada pregunta como

un indicador, siguiendo la tabla del apartado 8.1.

2. La segunda ficha de validación permite validar la calidad del diseño de la aplicación

informática propuesta.

8.1 Mecanismo de evaluación de los indicadores

Antes de presentar la ficha de validación, se detallaran dos elementos importantes:

 Los criterios de evaluación

 El perfil de los Jueces Expertos para la validación.

La criterios de evaluación (en base a Garzón, A. (2018, p. 7-8)) que se utilizarán en la ficha de validación

son los siguientes:

 Pertinencia: Indica si refleja las preguntas de las encuestas reflejan los rasgos más

importantes de los procesos de evaluación.

 Coherencia: Indica si existe coherencia entre la pregunta realizada y la información que se

necesita obtener (objetivo).

 Importancia: Indica si la pregunta es importante para la finalidad de la encuesta.

 Claridad: Indica si la pregunta es clara y no se puede malinterpretar.

 Suficiencia: Indica si la pregunta es suficiente para obtener la información buscada o se

debe complementar.

 Validez: Indica si la pregunta mide lo que dice medir.

 Fiabilidad: Indica si la pregunta obtiene respuestas estables y replicables.

 Comparabilidad: Indica si la respuesta obtenida a la pregunta puede ser comparable con

otras respuestas dadas por otros centros.

 Comunicabilidad: Indica si la pregunta se entiende con facilidad.

 Resistencia a la manipulación: Indica si las respuestas obtenidas de las preguntas son

fácilmente manipulables.

Sobre el perfil de los Jueces Expertos, se considera necesario que tengan las siguientes características:

 Conocimientos y experiencia en los procesos de evaluación de las titulaciones de los centros

universitarios en España y, si es posible, concretamente en Cataluña.

Informe final

 Junio de 2018 pág.55

 Conocimientos y experiencia en el funcionamiento de Sistemas de Garantía Interna de la

Calidad de universidades.

 Conocimientos y experiencia sobre el funcionamiento interno de las universidades públicas.

La ficha de validación es la siguiente:

Ficha de validación de los indicadores

Elementos del diseño
de la solución
informática

Criterios de evaluación de los indicadores

Indica en una escala del 1 (valoración baja) al 5 (valoración alta), ¿Cuál es el
nivel de cada criterio para cada uno de estos indicadores?

P
e

rt
in

e
n

ci
a

C
o

h
e

re
n

ci
a

Im
p

o
rt

an
ci

a

C
la

ri
d

ad

Su
fi

ci
e

n
ci

a

V
al

id
e

z

Fi
ab

ili
d

ad

C
o

m
p

ar
ab

ili
d

ad

C
o

m
u

n
ic

ab
ili

d
a

d

R
e

si
st

e
n

ci
a

m
an

ip
u

la
ci

ó
n

Encuesta 1 (2017)

Encuesta 2 (2018)

Sugerencias

Encuesta 1 (2017)

Encuesta 2 (2018)

Firma

Nombre y apellido del
Juez Experto:

Fecha de validación:

Tabla 21: Ficha de validación de los indicadores. Fuente: Elaboración propia.

8.2 Mecanismo de evaluación del diseño propuesto de la aplicación

De la misma manera que se ha hecho para la ficha anterior, antes de presentarla se detallaran dos

elementos importantes:

 Los criterios de evaluación

 El perfil de los Jueces Expertos para la validación.

Informe final

 Junio de 2018 pág.56

La criterios de evaluación (en base a Garzón, A. (2018, p. 7-8)) que se utilizarán en la ficha de validación

son los siguientes:

 Coherencia: Indica si existe coherencia entre la necesidad detectada y la propuesta de

diseño de aplicación realizada para cada conjunto de elementos.

 Importancia: Indica si la propuesta de diseño de cada conjunto de elementos es

importante para dar respuesta a las necesidades.

 Claridad: Indica si la propuesta de diseño de aplicación para cada conjunto de elementos,

es clara y no se puede malinterpretar.

 Suficiencia: Indica si la propuesta de aplicación para cada conjunto de elementos es

suficiente para resolver las necesidades detectadas.

 Economía: Indica si el coste en tiempo y dinero de la propuesta para cada conjunto de

elementos es razonable (si se realiza o no un uso de excesivas herramientas y de alto coste

o si se ofrecen soluciones razonables).

 Coherencia general: Indica si la propuesta global de diseño de aplicación propuesta tiene

coherencia.

Sobre el perfil de los Jueces Expertos, se considera necesario que tengan las siguientes características:

 Conocimientos y experiencia en los procesos de evaluación de las titulaciones de los centros

universitarios en España y, si es posible, concretamente en Cataluña.

 Conocimientos y experiencia en el funcionamiento de Sistemas de Garantía Interna de la

Calidad de universidades.

 Conocimientos y experiencia sobre el funcionamiento interno de las universidades públicas.

 Conocimientos y experiencia en el uso de herramientas informáticas para la gestión de la

calidad.

Ficha de validación del diseño propuesto de la aplicación

Elementos del diseño

Criterios de evaluación del diseño

Indica en una escala del 1 (valoración baja) al 5 (valoración
alta), ¿Cuál es el nivel de cada criterio para cada uno de

estos indicadores?

Informe final

 Junio de 2018 pág.57

C
o

h
e

re
n

ci
a

Im
p

o
rt

an
ci

a

C
la

ri
d

ad

Su
fi

ci
e

n
ci

a

Ec
o

n
o

m
ía

C
o

h
e

re
n

ci
a

ge
n

e
ra

l

Elaboración/Revisión de informes

Gestión sistema información
(indicadores)

Gestión documentación asociada al SGIC
del centro

Gestión del manual del SGIC

Gestión y consulta de los procesos
asociados al SGIC

Gestión de los planes de mejora

Gestión de los calendarios

Gestión de resultados

Sugerencias

Sobre cualquier elemento

Firma

Nombre y apellido del Juez Experto:

Fecha de validación:

Tabla 22: Ficha de validación de la propuesta de diseño de aplicación informática. Fuente: Elaboración propia.

9. Conclusiones

Al iniciar este TFM me marqué una serie de objetivos a conseguir (generales y específicos).

Repasando esos objetivos, puede verse que se han alcanzado por completo.

Inicialmente, he analizado la documentación de AQU Catalunya sobre los procesos de

Acreditación, Seguimiento y Certificación de la implantación del SGIC (primer objetivo específico) y

también he analizado los resultados de una encuesta realizada en 2017. Esto lo he hecho para

identificar las necesidades de los centros universitarios, a través de un centro que sirve como modelo.

Al hacer esto, he obtenido una primera lista de necesidades candidatas de ser automatizadas o

simplificadas mediante una gestión informática. Una vez hecho esto, he realizado una encuesta para

Informe final

 Junio de 2018 pág.58

recoger la opinión de técnicos de calidad universitaria vinculados a estos procesos, para validar las

necesidades detectadas (segundo objetivo específico). Todo esto me ha permitido alcanzar el primer

objetivo general.

A continuación, he buscado aplicaciones informáticas que puedan dar solución a estas

necesidades. Entre las encontradas, me he centrado en dos que se comercializan y pueden ser

adquiridas por cualquier universidad. Para estas dos, he comparado sus características con las

necesidades validadas (tercer objetivo específico).

Finalmente, con la información disponible sobre estas aplicaciones, se ha detectado que la

aplicación UNIKUDE Centros supone una buena solución para estas necesidades detectadas. Pese a

ello, algunas necesidades no son cubiertas por esta aplicación y deben ser subsanadas mediante

adaptaciones de la aplicación existente (que he indicado en el documento) o mediante otras

herramientas. Las herramientas que dan respuesta a estas necesidades y que he propuesto utilizar

(tras compararlas con otras) son Lucidchart para la elaboración de mapas de procesos y diagramas de

procesos y Asana junto con Google Calendar para la gestión de las planificaciones y las tareas asociadas

a cada proceso de evaluación de la calidad. Todo esto permite conseguir el cuarto objetivo específico.

Estos dos últimos objetivos específicos me han permitido alcanzar el segundo objetivo general que

me había propuesto.

En resumen, los centros universitarios realizan una serie de procesos de evaluación de la calidad

que requieren una gran dedicación de recursos. Estos procesos son susceptibles de ser simplificados

si se realiza una correcta identificación de los elementos susceptibles de ser gestionados

informáticamente.

Teniendo en cuenta lo anterior, muchas universidades están desarrollando o han desarrollado

aplicaciones propias (como por ejemplo UPC o UPF) o se encuentran en fase de adquirir aplicaciones

existentes (como por ejemplo UAB o UOC).

Considero que el trabajo realizado en este TFM puede ser de utilidad para estos centros

universitarios que se encuentran en este momento en proceso de adquirir alguna de estas aplicaciones

existentes o que están diseñando las suyas propias, ya que detalla un conjunto de necesidades

validadas que debe cubrir esta aplicación y, además, ofrece una solución informática que las cubre.

Informe final

 Junio de 2018 pág.59

10. Referencias Bibliográficas

 ANECA (2016). Programa AUDIT: Directrices, definición y documentación de Sistemas de

Garantía Interna de Calidad de la formación universitaria. Recuperado de

http://www.aneca.es/content/download/13066/162025/file/02_directrices_170228.pdf

 ANECA (2017). Guía para el diseño de Sistemas de Garantía Interna de la Calidad de la formación

universitaria. Recuperado de

http://www.aneca.es/content/download/13064/162015/file/01_guia_dise%C3%B1o_170228.pdf

 ANECA (s.f.). Programa ACREDITA. http://www.aneca.es/Programas-de-evaluacion/Evaluacion-de-

titulos/ACREDITA

 ANECA (s.f.). Programa AUDIT. Recuperado de http://www.aneca.es/Programas-de-

evaluacion/Evaluacion-institucional/AUDIT

 ANECA (s,f). Programa MONITOR. Recuperado de http://www.aneca.es/Programas-de-

evaluacion/Evaluacion-de-titulos/MONITOR

 AQU Catalunya (2016a). Guía para la Acreditación de las titulaciones oficiales de grado y

máster. Recuperado de http://www.aqu.cat/doc/doc_25645105_1.pdf

 AQU Catalunya (2016b). Guía para el Seguimiento de las titulaciones oficiales de grado y

máster. Recuperado de http://www.aqu.cat/doc/doc_53742291_1.pdf

 AQU Catalunya (2018a). Guía para la certificación de la implantación de sistemas de garantía

interna de la calidad. Recuperado de http://www.aqu.cat/doc/doc_28540334_1.pdf

 AQU Catalunya (2018b). Página web del proceso de Acreditación. Recuperado de

http://www.aqu.cat/universitats/acreditacio/index_es.html#a4

 AQU Catalunya (2018c). Estudis Universitaris de Catalunya. Recuperado de

http://estudis.aqu.cat/euc/

 Aura Portal (s.f.) – Productos BMP. https://www.auraportal.com/es/producto/

 EHEA Bologna Process (s.f.). How does the Bologna Process Work?. Recuperado de

http://www.ehea.info/pid34247/how-does-the-bologna-process-work.html

 ENQA (2015). Criterios y directrices para la garantía de la calidad (ESG) en el Espacio europeo de

educación superior. Recuperado de

http://www.enqa.eu/indirme/esg/ESG%20in%20Spanish_by%20ANECA.pdf

 Garzón, A. (2018) Los indicadores. Universidad Oberta de Catalunya.

http://www.aneca.es/content/download/13066/162025/file/02_directrices_170228.pdf
http://www.aneca.es/content/download/13064/162015/file/01_guia_dise%C3%B1o_170228.pdf
http://www.aneca.es/Programas-de-evaluacion/Evaluacion-de-titulos/ACREDITA
http://www.aneca.es/Programas-de-evaluacion/Evaluacion-de-titulos/ACREDITA
http://www.aneca.es/Programas-de-evaluacion/Evaluacion-de-titulos/MONITOR
http://www.aneca.es/Programas-de-evaluacion/Evaluacion-de-titulos/MONITOR
http://www.aqu.cat/doc/doc_53742291_1.pdf
http://www.aqu.cat/doc/doc_28540334_1.pdf
http://www.aqu.cat/universitats/acreditacio/index_es.html#a4
http://estudis.aqu.cat/euc/
https://www.auraportal.com/es/producto/
http://www.ehea.info/pid34247/how-does-the-bologna-process-work.html
http://www.enqa.eu/indirme/esg/ESG%20in%20Spanish_by%20ANECA.pdf

Informe final

 Junio de 2018 pág.60

 Ministros Europeos de educación (1999). El Espacio Europeo de la Enseñanza Superior

(Declaración de Bolonia). Recuperado de

http://media.ehea.info/file/Ministerial_conferences/06/0/1999_Bologna_Declaration_Spanish_553060.pdf

 Real Decreto 420/2015, de 29 de mayo, de creación, reconocimiento, autorización y

Acreditación de universidades y centros universitarios. Boletín Oficial del Estado. 17 de junio de

2015. Recuperado de https://www.boe.es/buscar/doc.php?id=BOE-A-2015-6708

 Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las

enseñanzas universitarias oficiales. Boletín Oficial del Estado. 30 de octubre de 2017. Recuperado

de https://www.boe.es/buscar/act.php?id=BOE-A-2007-18770

 Real Decreto 861/2010, de 2 de julio, por el que se modifica el Real Decreto 1393/2007, de 29 de

octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales. Boletín

Oficial del Estado. 3 de julio de 2010. Recuperado de

https://www.boe.es/buscar/doc.php?id=BOE-A-2010-10542

 Resolución de 7 de marzo de 2018, de la Secretaría General de Universidades, por la que se dictan

instrucciones sobre el procedimiento para la Acreditación institucional de centros de

universidades públicas y privadas. Boletín Oficial del Estado. 13 de marzo de 2018. Recuperado

de http://www.boe.es/buscar/pdf/2018/BOE-A-2018-3435-consolidado.pdf

 Resolución ECO/1902/2014, de 31 de julio, del Departamento de Economía y Conocimiento de la

Generalitat de Catalunya, por la que se abre el procedimiento para la presentación de solicitudes

para la renovación de la Acreditación de las titulaciones universitarias oficiales de grado, máster

universitario y doctorado de las universidades del sistema universitario de Cataluña. Recuperado

de http://www.aqu.cat/doc/doc_46702292_1.pdf

 SCEI (s.f.). UNIKUDE – Herramienta de apoyo a la gestión de los centros universitarios.

https://www.ehu.eus/es/web/keiz/unikude-ikastegiak

 UNIKUDE (2017). Manual completo 2017. Recuperado de

https://www.ehu.eus/documents/1904000/1935043/ManualCompleto2017+Centros.pdf

 Universidad Politécnica de Catalunya – UPC (s.f). Material de suport al TOTQ. Recuperado de

https://totq.upc.edu/ca/material-de-suport-al-totq

 Universidad Politécnica de Catalunya – UPC (s.f.). Seguiment i Acreditació de Titulacions (SAT).

Recuperado de https://gpaq.upc.edu/sat/default.asp

https://www.boe.es/buscar/doc.php?id=BOE-A-2015-6708
http://www.aqu.cat/doc/doc_55948274_1.pdf
http://www.boe.es/buscar/pdf/2018/BOE-A-2018-3435-consolidado.pdf
http://www.aqu.cat/doc/doc_46702292_1.pdf
https://www.ehu.eus/documents/1904000/1935043/ManualCompleto2017+Centros.pdf
https://totq.upc.edu/ca/material-de-suport-al-totq
https://gpaq.upc.edu/sat/default.asp

Informe final

 Junio de 2018 pág.61

 Universitat Pompeu Fabra – UPF (s.f). Aplicació per a l’avaluació de les titulacions. Recuperado

de: https://www.upf.edu/web/avaluacio-de-les-titulacions

https://www.upf.edu/web/avaluacio-de-les-titulacions

Informe final

 Junio de 2018 pág.62

11. Anexo

11.1 Anexo 1: Preguntas de la encuesta 2018 utilizada para la validación de las necesidades

detectadas y la detección de nuevas necesidades

Herramientas informáticas para la gestión de los
procesos de calidad
Esta encuesta tiene los siguientes objetivos:

1º Validar las necesidades de los centros universitarios al respecto de los procesos de evaluación de
la calidad, que pueden ser automatizadas o simplificadas mediante aplicaciones informáticas. Las
necesidades que se presentan a continuación, han sido detectadas en base a las guías de
acreditación de grado y máster, seguimiento de grado y máster y certificación de la implantación de
los SGIC de los Centros.

2º Detectar más necesidades, que puedan ser añadidas a las identificadas hasta el momento.

La estructura de la encuesta es la siguiente:

Un primer apartado en el que se pide valoración a nivel global sobre los principales elementos
vinculados a los procesos de calidad.

Siete apartados (uno para cada elemento anterior), en los que se pide su valoración de manera
detallada.

Valora la importancia y utilidad de gestionar informáticamente

los siguientes elementos vinculados a los procesos de calidad
A continuación se debe valorar la importancia (1 poco importante y 10 muy importante)

1. Elaboración / Revisión de informes (seguimiento, acreditación, revisión del SGIQ y
alegaciones)

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

2. Gestión del sistema de información y los indicadores

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

3. Gestión de la documentación asociada al SGIC del Centro (como por ejemplo: informes de
verificación, actas, informes de seguimiento, autoinformes de acreditación, informes de
revisión del SGIQ, etc.)

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Informe final

 Junio de 2018 pág.63

4. Gestión del manual del SGIC

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

5. Gestión de los procesos asociados al SGIC

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

6. Gestión de los planes de mejora

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

7. Gestión de los calendarios de evaluación

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

8. ¿Considera que hay más elementos que deban ser gestionados mediante un aplicativo
informático?

Elaboración / Revisión de informes (seguimiento, acreditación,

revisión del SGIQ y alegaciones)
A continuación se detallan las funcionalidades principales que se considera que deberían gestionarse
informáticamente, referidas a este elemento.

Valore la importancia/utilidad de los diferentes elementos (1 poco importante / 10 muy importante).

9. Permitir la realización de informes de seguimiento y acreditación, en base a los estándares
indicados en la guías de AQU correspondientes.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

Informe final

 Junio de 2018 pág.64

10. Permitir la realización de alegaciones a informes previos de evaluación de la acreditación
de titulaciones.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

11. Permitir la realización de informes de revisión del SGIC.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

12. Permitir la vinculación con el sistema de información y de documentación para la consulta
de indicadores y documentación.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

13. Permitir el soporte a los informes por parte de la Unidad de Calidad de la institución.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

14. ¿Considera que hay más funcionalidades principales que deban ser gestionadas mediante
el aplicativo informático?

Gestión del sistema de información y los indicadores
A continuación se detallan las funcionalidades principales que se considera que deberían gestionarse
informáticamente, referidas a este elemento.

Valore la importancia/utilidad de los diferentes elementos (1 poco importante / 10 muy importante).

15. Facilitar al Centro la consulta del sistema de información de la universidad.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

Informe final

 Junio de 2018 pág.65

16. Permitir la consulta de los indicadores de los procesos del SGIC Centro.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

17. Permitir la gestión de los indicadores de los procesos del SGIC Centro.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

18. Permitir la consulta de los indicadores necesarios para la elaboración de los informes de
seguimiento, acreditación y revisión del SGIC.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

19. Permitir la gestión de los indicadores, gestionados por el centro, necesarios para la
elaboración de los informes de seguimiento, acreditación y revisión del SGIC.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

20. Permitir la consulta pública de los indicadores que defina el Centro (en base a las
indicaciones de AQU).

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

21. ¿Considera que hay más funcionalidades principales que deban ser gestionadas mediante
el aplicativo informático?

Gestión de la documentación asociada al SGIC del Centro

(como por ejemplo: informes de verificación, actas, informes

Informe final

 Junio de 2018 pág.66

de seguimiento, autoinformes de acreditación, informes de

revisión del SGIQ, etc.)
A continuación se detallan las funcionalidades principales que se considera que deberían gestionarse
informáticamente, referidas a este elemento.

Valore la importancia/utilidad de los diferentes elementos (1 poco importante / 10 muy importante).

22. Permitir la gestión de toda la documentación vinculada al SGIC

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

23. Permitir la consulta pública de los documentos que defina el Centro, en relación con el
SGIC (en base a las indicaciones de AQU).

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

24. ¿Considera que hay más funcionalidades principales que deban ser gestionadas mediante
el aplicativo informático?

Gestión del manual del SGIC
A continuación se detallan las funcionalidades principales que se considera que deberían gestionarse
informáticamente, referidas a este elemento.

Valore la importancia/utilidad de los diferentes elementos (1 poco importante / 10 muy importante).

25. Permitir la edición del manual del SGIC.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

26. Gestionando un control de versiones.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

Informe final

 Junio de 2018 pág.67

27. Permitir la descarga del manual en diferentes formatos.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

28. ¿Considera que hay más funcionalidades principales que deban ser gestionadas mediante
el aplicativo informático?

Gestión de los procesos asociados al SGIC
A continuación se detallan las funcionalidades principales que se considera que deberían gestionarse
informáticamente, referidas a este elemento.

Valore la importancia/utilidad de los diferentes elementos (1 poco importante / 10 muy importante).

29. Permitir la visualización de los procesos (fichas y diagramas).

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

30. Permitir la gestión de los procesos del centro (fichas y diagramas).

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

31. Vincular los procesos con sus indicadores asociados.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

32. Vincular los procesos con su documentación asociada.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

Informe final

 Junio de 2018 pág.68

33. Gestionar la interrelación de los procesos.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

34. Posibilidad de generar de forma gráfica un mapa de procesos.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

35. ¿Considera que hay más funcionalidades principales que deban ser gestionadas mediante
el aplicativo informático?

Gestión de los planes de mejora
A continuación se detallan las funcionalidades principales que se considera que deberían gestionarse
informáticamente, referidas a este elemento.

Valore la importancia/utilidad de los diferentes elementos (1 poco importante / 10 muy importante).

36. Permitir la gestión de un plan de mejora para cada centro que sea estructurado y
completo.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

37. Permitir la incorporación automática de las acciones de mejora que el centro se ha
propuesto realizar en los diferentes informes (seguimiento, acreditación y revisión del
SGIC).

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

Informe final

 Junio de 2018 pág.69

38. Permitir incorporar las acciones de mejora requeridas por AQU, en los diferentes informes
de evaluación.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

39. Vincular las propuestas de mejora a los informes, de manera que al crear un nuevo
informe se carguen las propuestas de mejora anteriores para que puedan actualizarse y
valorarse.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

40. ¿Considera que hay más funcionalidades principales que deban ser gestionadas mediante
el aplicativo informático?

Gestión de los calendarios y planificación de las evaluaciones
A continuación se detallan las funcionalidades principales que se considera que deberían gestionarse
informáticamente, referidas a este elemento.

Valore la importancia/utilidad de los diferentes elementos (1 poco importante / 10 muy importante).

41. Permitir la gestión del calendario de acreditaciones de todas las titulaciones del centro en
base a: Fecha de verificación, fecha de última reverificación y fecha de última acreditación.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

42. Para las acreditaciones, cálculo automático de las fechas aproximadas de visita y de envío
del autoinforme, en base a la fecha de caducidad del título.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

Informe final

 Junio de 2018 pág.70

Con la tecnología de

43. Permitir la introducción de todas las fases de los diferentes procesos de acreditación, para
llevar el control de los plazos: preparación evidencias, revisión evidencias, preparación
informes, visita, etc.

Marca solo un óvalo.

1 2 3 4 5 6 7 8 9 10

Poco
importante

Muy
importante

44. ¿Considera que hay más funcionalidades principales que deban ser gestionadas mediante
el aplicativo informático?

Informe final

 Junio de 2018 pág.71

11.2 Anexo 2: Preguntas de la encuesta de 2017 utilizada en el TFM para la validación de las

necesidades detectadas y la propuesta de diseño de solución informática

Encuesta sobre la aplicación informática para la
evaluación de las titulaciones

A continuación indicamos algunas mejoras que se está valorando solicitar, para la segunda versión
de la aplicación de elaboración de informes de seguimiento y acreditación de titulaciones.

Estas mejoras son resultado de muchos comentarios que nos habéis hecho llegar y de nuestra
experiencia.

Como tal vez no todas se podrán implementar para esta próxima versión, nos sería muy útil saber
qué importancia consideráis que tiene cada una.

También se indican otras propuestas que pueden servir cómo base para otros aplicativos o como
ampliación de este.

Además, agradeceremos cualquier otra propuesta de mejora.

*Obligatorio

1. Perfil *

Marca solo un óvalo.

 Administradores de Centro propio (PAS)

 Administradores de Centro Adscrito (PAS)

 PDI

 Servicios Centrales

Añadir pequeñas funcionalidades nuevas o mejoras

2. Teniendo en cuenta que cada vez habrá más informes creados, añadir filtros (Estado,
Fecha, etc.) para listarlos.

Marca solo un óvalo.

1 2 3 4 5

Poco importante Muy importante

3. Para aclarar más qué persona debe analizar cada apartado del informe, se propone añadir
una columna (editable por la Secretaría), en la lista de capítulos de cada informe, que
indique qué persona debe llenar cada subestándar .

Marca solo un óvalo.

1 2 3 4 5

Poco importante Muy importante

Informe final

 Junio de 2018 pág.72

4. Nuevo espacio cada subestándar por si la Secretaría quiere aportar alguna información
(Por ejemplo: enlaces) o comentario.

Marca solo un óvalo.

1 2 3 4 5

Poco importante Muy importante

5. Cambio de estilo para adaptar la aplicación visualmente a las webs de la universidad,
modificar el tamaño de algunos títulos y mejorar la visualización de los logos de la
universidad y centro en el encabezamiento de los informes.

Marca solo un óvalo.

1 2 3 4 5

Poco importante Muy importante

6. Añadir dos fechas a los informes para indicar el plazo de Servicios Centrales (CLIK, OPE,
etc.) y la Secretaría (Tablas y evidencias) para introducir información en el informe o en el
portal de evidencias a la acreditación.

Marca solo un óvalo.

1 2 3 4 5

Poco importante Muy importante

7. Cuando desde el OTQ se revisa un informe, poder marcar al listado de capítulos qué
subestándar hay que modificar y cuáles se encuentran validados. De este modo, no hay
que acceder a cada capítulo para revisar si hay comentarios del OTQ.

Marca solo un óvalo.

1 2 3 4 5

Poco importante Muy importante

8. En el listado de informes, añadir una columna para que los Servicios Centrales puedan
indicar en qué informes han introducido ya información. De esta manera no se necesitan
notificaciones por correo y es muy claro visualmente cuáles Servicios han aportado
información

Marca solo un óvalo.

1 2 3 4 5

Poco importante Muy importante

Mejorar funcionalidades que dan problemas

9. Resolver problemas de los bloqueos: Que el administrador del Centro los pueda sacar y
que automáticamente se quiten por la noche o al cambiar de estado.

Marca solo un óvalo.

1 2 3 4 5

Poco importante Muy importante

Informe final

 Junio de 2018 pág.73

10. Solucionar los problemas con la asignación de usuarios a los informes y añadir buscador
por nombre e Identificador de usuario. No mostrar nunca todos los usuarios UPF, sólo los
resultantes de la búsqueda.

Marca solo un óvalo.

1 2 3 4 5

Poco importante Muy importante

11. Mejorar el sistema de comentarios para que se muestre el comentario más claro, sin tanto
detalle de información (como la hora y minuto en que se ha hecho) y que se pueda borrar
el comentario sin borrar el texto comentado.

Marca solo un óvalo.

1 2 3 4 5

Poco importante Muy importante

12. Mejorar el sistema para añadir imágenes a los informes. Ahora sólo permite tomar
imágenes que se han subir a Internet (como por ejemplo imágenes de la web de la UCA).

Marca solo un óvalo.

1 2 3 4 5

Poco importante Muy importante

13. Mejorar el sistema de enlaces ya que ahora sólo permite acceder a un enlace haciendo clic
cuando se ha generado el documento word.

Marca solo un óvalo.

1 2 3 4 5

Poco importante Muy importante

14. Añadir una gestión automatizada de los planes de mejora, de forma que: la aplicación
tenga siempre disponible el último plan de mejora, se pueda actualizar en cualquier
momento, cuando se crea un informe coja automáticamente el plan de mejora actual y
cuando se 'termine el informe, se actualice el plan de mejora.

Marca solo un óvalo.

1 2 3 4 5

Poco importante Muy importante

Nuevas funcionalidades

15. Vinculación automática de los informes con los datos que hay que analizar. Sería ideal que
desde cada subestándar se visualicen directamente o se pueda acceder a los datos
concretos de aquel subestándar y titulación

Marca solo un óvalo.

1 2 3 4 5

Poco importante Muy importante

Informe final

 Junio de 2018 pág.74

Con la tecnología de

Más propuestas o comentarios

16. En este punto podéis proponer mejoras o hacer comentarios.

	Resumen ejecutivo
	Palabras clave
	1. Introducción
	2. Contextualización y justificación
	2.1 Acreditación
	2.2 Seguimiento
	2.3 Certificación de la implantación del Sistema de Garantía Interna de Calidad del centro y Acreditación institucional

	3. Fundamentación teórica y conceptual
	3.1 El proceso de Bolonia y el Marco del Espacio Europeo de Educación Superior (EEES)
	3.2 Procesos de Seguimiento y Acreditación de las titulaciones
	3.3 Procesos de certificación del diseño y de la implantación del SGIC de los centros
	3.4 Herramientas informáticas para la gestión de la calidad de las titulaciones de los centros universitarios

	4. Objetivos
	5. Diseño metodológico
	5.1 Detección de las necesidades de los centros
	5.2 Análisis de soluciones informáticas utilizadas por otras universidades
	5.3 Propuesta de diseño de solución informática

	6. Aspectos éticos
	7. Presentación de los resultados y la discusión de la investigación
	7.1 Detección de necesidades
	7.1.1 Análisis de documentación elaborada por AQU Catalunya
	7.1.2 Necesidades percibidas por personas implicadas en procesos de calidad en universidades catalanas

	7.2. Análisis de aplicaciones existentes
	7.2.1 UNIKUDE
	7.2.2 Suite BPM Aura Portal
	7.2.3 Comparativa entre las necesidades detectadas y las funcionalidades de las aplicaciones seleccionadas
	7.3. Discusión: Propuesta de diseño de aplicación informática

	8. Mecanismo de evaluación
	8.1 Mecanismo de evaluación de los indicadores
	8.2 Mecanismo de evaluación del diseño propuesto de la aplicación

	9. Conclusiones
	10. Referencias Bibliográficas
	11. Anexo
	11.1 Anexo 1: Preguntas de la encuesta 2018 utilizada para la validación de las necesidades detectadas y la detección de nuevas necesidades
	11.2 Anexo 2: Preguntas de la encuesta de 2017 utilizada en el TFM para la validación de las necesidades detectadas y la propuesta de diseño de solución informática

