[image: image1.wmf]1

POLÍTICA Y

ESTRATEGIA

2

PERSONAS

3

ALIANZAS Y

RECURSOS

4

LIDERAZGO

6

RESULTADOS

EN LOS CLIENTES

7

RESULTADOS

EN LAS PERSONAS

8

RESULTADOS

EN LA SOCIEDAD

9

RESULTADOS

GLOBALES

5

PROCESOS

AGENTES FACILITADORES

RESULTADOS

El Modelo

Europeo

EFQM

[image: image2.jpg]

CUESTIONARIO DE DIAGNÓSTICO ESTRATÉGICO
con el modelo EFQM (European Foundation for Quality Management)
Este cuestionario puede servir para hacer un ejercicio DAFO y tiene como objetivo recoger las opiniones de las personas, sobre los puntos FUERTES (F), puntos DÉBILES (D), OPORTUNIDADES (O), y AMENAZAS (A) de su organización.

Consta de 50 preguntas, centradas en los 9 criterios del Modelo Europeo de Excelencia, de la European Foundation for Quality Management (EFQM) y ha sido adaptado por la Cátedra UNESCO de Dirección Universitaria, de la Universitat Politècnica de Catalunya.

Instrucciones:

1. Dentro de cada criterio, se pide que se describan los principales puntos fuertes y débiles de la institución y las principales oportunidades y amenazas del entorno, de la manera más sintética posible.

2. Para orientar las respuestas se propone un sistema concreto de valoración con A-B-C-D.

Si se puntúa A ó B se trata de un punto fuerte, si se ha optado por C ó D estamos ante un área de mejora.

El significado de las cuatro alternativas de respuesta es el siguiente:
· D = Sólo ha habido algunas ideas buenas. Todavía no se ha realizado ninguna acción o las que se han llevado a cabo han tenido resultados insignificantes.

· C = Se ha realizado alguna acción puntual, con resultados positivos que han significado algunas mejoras.

· B = Se realizan acciones de manera sistemática y se revisan y mejoran de forma continua, alcanzando buenos resultados, pero no se ha generalizado todavía a toda la organización o no se ha aprovechado todo su potencial.

· A = El planteamiento es excelente, se aplica de forma general y constante y se obtienen los resultados esperados, de tal manera que otras organizaciones podrían adoptarlo como modelo.

[image: image6.png]

[image: image3.png]

[image: image4.png]SOY
PARTE

L
PLAN

[image: image5.png]SOY
PARTE

L
PLAN

El Departamento sabe a dónde va y tiene claro qué es lo
que debe hacer para llegar.
	1. POLÍTICA Y ESTRATEGIA
	D
	C
	B
	A

	1. La Misión y la Visión del Departamento, se ven claramente reflejadas en la política y la estrategia, en los planes, programas, objetivos y en la asignación de recursos.
	
	
	
	

	2. El Departamento planifica utilizando la información necesaria, lo que incluye las opiniones de clientes y usuarios, la situación del entorno y la comparación con otras unidades de referencia.
	
	
	
	

	3. Las líneas estratégicas se despliegan en planes operativos consistentes y viables, que son conocidos, aceptados y desarrollados por los miembros de la comunidad departamento.
	
	
	
	

	4. El Departamento revisa y, si es preciso, cambia la política y la estrategia en relación al servicio que está ofreciendo, siguiendo una metodología rigurosa, como por ejemplo sabiendo cuándo y cómo debe hacerlo, quién ha de llevar la iniciativa, quién tiene que intervenir, quién se responsabiliza de su aprobación, etc.
	
	
	
	

	 PUNTOS FUERTES

	 PUNTOS DÉBILES

	 OPORTUNIDADES

	 AMENAZAS

El Departamento puede contar plenamente con las
personas que trabajan en él para conseguir lo que se
propone.
	2. PERSONAS
	D
	C
	B
	A

	5. La política de personal –como la selección, la contratación, la formación, el desarrollo, la retribución, la promoción, el reconocimiento, etc.- es la correcta para conseguir los objetivos acordados por el Departamento.
	
	
	
	

	6. Se hace todo lo posible para que las personas conozcan y acepten los valores y criterios de calidad del Departamento y los asuman en su trabajo diario.
	
	
	
	

	7. Los miembros de la comunidad departamento encuentran canales para sugerir e implicarse en la incorporación de mejoras y sienten que cada vez pueden tomar con más autonomía las decisiones que les corresponden.
	
	
	
	

	8. Se ha conseguido establecer un buen nivel de comunicación en todos los sentidos, de tal manera que las personas se sienten bien informadas y notan que se valoran sus opiniones.
	
	
	
	

	9. Se reconocen, se valoran y recompensan los esfuerzos que hacen las personas y los equipos por incorporar mejoras y por contribuir a conseguir los objetivos del Departamento.
	
	
	
	

	 PUNTOS FUERTES

	 PUNTOS DÉBILES

	 OPORTUNIDADES

	 AMENAZAS

El Departamento El Departamento utiliza de forma
óptima todos sus recursos y las posibilidades de
establecer alianzas.
	3. RECURSOS Y ALIANZAS
	D
	C
	B
	A

	10. El Departamento tiene un enfoque sistemático para garantizar que la asignación y la utilización de los recursos económicos responden a su política y estrategia y a los valores y criterios de calidad.
	
	
	
	

	11. Se recopila información suficiente y de forma sistemática y fiable a fin de que el Departamento la pueda utilizar para la toma de decisiones.
	
	
	
	

	12. Se gestionan de forma óptima los medios materiales –espacios, equipos, materiales, nuevas tecnologías- y todo el capital intelectual, para mejorar los servicios que ofrece el Departamento.
	
	
	
	

	13. Las relaciones exteriores derivan, cuando es necesario, en alianzas con otras organizaciones y unidades, que ayudan a mejorar el servicio que se ofrece.
	
	
	
	

	 PUNTOS FUERTES

	 PUNTOS DÉBILES

	 OPORTUNIDADES

	 AMENAZAS

Se nota que los directivos del Departamento están

notablemente implicados en el reto de la Calidad,
entendida como mejora continua.
	4. LIDERAZGO
	D
	C
	B
	A

	14. Se puede apreciar con claridad el compromiso personal de los directivos en el momento de definir y revisar las grandes líneas estratégicas y la cultura de la calidad, basada en la mejora continua.
	
	
	
	

	15. Los directivos aseguran el buen funcionamiento de una estructura organizativa y un sistema de gestión de los procesos, que facilitan el trabajo de las personas y resultan eficaces para conseguir los resultados esperados.
	
	
	
	

	16. Los directivos demuestran con su ejemplo, su comportamiento y sus acciones, que defienden y apoyan los valores del Departamento, de tal manera que los refuerzan constantemente.
	
	
	
	

	17. Las relaciones de los directivos con las personas son positivas porque son fácilmente accesibles y se implican en el reconocimiento de los esfuerzos de personas y equipos.
	
	
	
	

	18. Los directivos también se preocupan por las relaciones externas: se comunican con todos los agentes implicados y están abiertos a todo el sector y a organizaciones públicas y privadas del entorno.
	
	
	
	

	 PUNTOS FUERTES

·

	 PUNTOS DÉBILES

·

	 OPORTUNIDADES

·

	 AMENAZAS

·

El Departamento tiene bien estructurada su actividad
y sus principales procesos han sido analizados y
mejorados.

	5. PROCESOS
	D
	C
	B
	A

	19. Existe un sistema que garantiza que todas las actividades están organizadas y controladas de acuerdo a normativas internas o con normas estándar.
	
	
	
	

	20. En el momento de organizar los procesos siempre se tienen en cuenta las necesidades, las expectativas, los requisitos y la satisfacción de los clientes.
	
	
	
	

	21. Existe el hábito de documentar los procesos y mantener actualizada esta documentación para facilitar el control y la mejora de las actividades.
	
	
	
	

	22. Existe un compromiso claro de mejora continua de los procesos, a partir del análisis de la información de los clientes, de los resultados conseguidos y de la comparación con otras unidades de referencia.
	
	
	
	

	23. El Departamento controla el grado de aplicación de las normas establecidas y tiene un método para valorar el grado de eficacia de sus actividades.
	
	
	
	

	24. Los datos sobre los resultados se utilizan para mejorar el sistema buscando soluciones a las causas de los problemas, en lugar de aplicar sólo soluciones puntuales.
	
	
	
	

	25. Los procesos de soporte también se organizan, se documentan, se controlan y se mejoran.
	
	
	
	

	 PUNTOS FUERTES

	 PUNTOS DÉBILES

	 OPORTUNIDADES

	 AMENAZAS

El Departamento conoce las opiniones de sus clientes.
	6. RESULTADOS EN LOS CLIENTES
	D
	C
	B
	A

	26. El Departamento mide periódicamente de forma sistemática y directa el grado de satisfacción de sus clientes, mediante encuestas o entrevistas.
	
	
	
	

	27. Los resultados de las encuestas o entrevistas presentan una tendencia positiva desde hace tres años como mínimo.
	
	
	
	

	28. Se comparan los resultados de las encuestas o entrevistas con los de otras unidades y se puede demostrar que son parecidos o mejores.
	
	
	
	

	29. El Departamento dispone de un sistema de indicadores que la orienta respecto al grado de satisfacción de los clientes, como, por ejemplo, el grado de respuesta a las distintas convocatorias, la participación, la demanda, el grado de fidelización, etc.
	
	
	
	

	30. Se realiza una evaluación periódica de la satisfacción de los clientes mediante estos indicadores de referencia.
	
	
	
	

	31. Los resultados de estos indicadores presentan una tendencia positiva desde hace tres años como mínimo.
	
	
	
	

	32. Se compara los resultados de estos indicadores con los de otras unidades y se puede demostrar que son parecidos o mejores.
	
	
	
	

	33. El Departamento fija unos estándares de referencia para determinar los objetivos que quiere alcanzar tanto en las encuestas como en los indicadores.
	
	
	
	

	34. Existe un sistema de quejas y sugerencias, que los clientes utilizan habitualmente y que está bien gestionado por el Departamento.
	
	
	
	

	 PUNTOS FUERTES

·

	 PUNTOS DÉBILES

·

	 OPORTUNIDADES

·

	 AMENAZAS

·

El Departamento conoce las opiniones de sus
trabajadores
	7. RESULTADOS EN LAS PERSONAS
	D
	C
	B
	A

	35. El Departamento mide periódicamente de forma sistemática y directa mediante encuestas o entrevistas la percepción de las personas, sobre el clima laboral, el entorno de trabajo, las perspectivas de carrera, la comunicación, el estilo de dirección, el reconocimiento, las oportunidades de formación, la participación, etc.
	
	
	
	

	36. El Departamento dispone de un sistema de indicadores que le orienta respecto al grado de satisfacción y de motivación de las personas, como el ausentismo, los retrasos, las bajas por enfermedad, la participación en programas de mejora, el número de sugerencias, etc.
	
	
	
	

	37. Los resultados de las encuestas o entrevistas y los de los indicadores presentan una tendencia positiva desde hace tres años como mínimo.
	
	
	
	

	38. Se compara los resultados de las encuestas o entrevistas con los de otras unidades y se puede demostrar que son parecidos o mejores.
	
	
	
	

	39. Los resultados son conocidos por las personas y se puede apreciar que los directivos actúan en consecuencia.
	
	
	
	

	 PUNTOS FUERTES

	 PUNTOS DÉBILES

	 OPORTUNIDADES

	 AMENAZAS

El Departamento conoce las opiniones de la sociedad
que le rodea.
	8. RESULTADOS EN LA SOCIEDAD
	D
	C
	B
	A

	40. El Departamento tiene un programa activo y organizado de relaciones con los agentes sociales, como los medios de comunicación, las instituciones, asociaciones, plataformas diversas, etc. para conseguir una presencia clara y decisiva en la sociedad.
	
	
	
	

	41. Se conocen los resultados de estas actividades mediante encuestas o entrevistas y un sistema de indicadores.
	
	
	
	

	42. Los resultados de las encuestas o entrevistas y de los indicadores presentan una tendencia positiva desde hace tres años como mínimo.
	
	
	
	

	 PUNTOS FUERTES

	 PUNTOS DÉBILES

	 OPORTUNIDADES

	 AMENAZAS

El Departamento consigue los resultados que se ha
propuesto y éstos mejoran continuamente.
	9. RESULTADOS GLOBALES
	D
	C
	B
	A

	43. Se mide con regularidad suficiente la eficacia de los procesos clave del Departamento, controlando los resultados mediante un sistema de indicadores.
	
	
	
	

	44. Estos resultados de eficacia presentan una tendencia positiva desde hace tres años como mínimo.
	
	
	
	

	45. Se compara los resultados de eficacia con los de otras unidades de referencia y se puede demostrar que son parecidos o mejores.
	
	
	
	

	46. Se ha establecido un sistema de indicadores que determina la eficiencia de los procesos clave del Departamento, relacionando los resultados obtenidos con los recursos utilizados.
	
	
	
	

	47. Estos resultados de eficiencia presentan una tendencia positiva desde hace tres años como mínimo.
	
	
	
	

	48. Se compara estos resultados de eficiencia con los de otras unidades de referencia y se puede demostrar que son parecidos o mejores.
	
	
	
	

	49. Se ha establecido un sistema de indicadores que determina la eficacia y la eficiencia de los procesos de soporte.
	
	
	
	

	50. Los resultados de estos indicadores siguen una tendencia positiva desde hace tres años como mínimo y se puede demostrar que son parecidos o mejores que los de otras unidades de referencia.
	
	
	
	

	 PUNTOS FUERTES

	 PUNTOS DÉBILES

·

	 OPORTUNIDADES

	 AMENAZAS

ACLARACIONES SOBRE ALGUNAS PALABRAS

· Alianzas. Acuerdos con otras organizaciones para asumir proyectos conjuntos en los cuales ambas partes pueden salir ganando.

· Calidad. Criterios y valores de calidad. Enfoque al cliente, participación de las personas, mejora continua de los procesos, comunicación, comparación con otras organizaciones, reconocimiento de los esfuerzos de las personas, trabajo en equipo, toma de decisiones en base a información.

· Calidad total. Aplicación de los criterios y valores de calidad a todos los aspectos de la organización.

· Clientes. Aquellos para los cuales trabaja la organización. Los que reciben (clientes externos actuales) o pueden recibir (clientes externos potenciales) sus servicios.

· Clientes internos. Las personas de la organización hacen constantemente de clientes y de proveedores unos de otros.

· Comunicación. Puesta en común de la información que tienen “los de arriba” y “los de abajo”. Es más intercambio que transmisión de información.

· Directivos. Todos aquellos que tienen responsabilidades de dirección, es decir que toman decisiones estratégicas y se preocupan de realizarlas. No son únicamente los de la cúpula directiva.

· Evaluación. Revisión de las actividades o de los resultados de los procesos, identificando los puntos fuertes y los débiles para poder mejorar.

· Gestión. Conjunto de previsiones y acciones en la actividad de las personas y de los equipos para conseguir los resultados deseados.

· Liderazgo. Actitud y rol que han de jugar los buenos directivos: dando ejemplo de coherencia en sus acciones y en su comportamiento.

· Mejora continua. Enfoque que hace posible conseguir constantemente una mejor gestión de los procesos y, por lo tanto, mejores resultados.

· Personas. Aquellos que trabajan en la organización, tanto si reciben retribución dineraria, como si lo hacen como voluntarios.

· Política y estrategia. Política: Definición de las grandes líneas de la organización, que responden a su ideario y a los estatutos fundacionales. Estrategia: manera de conseguir los objetivos propuestos.

· Procesos. Conjunto de recursos y actividades interrelacionadas que transforman los objetivos previstos en resultados concretos.

· Procesos clave. Los que repercuten significativamente en los resultados más críticos de la organización. Normalmente son los vinculados a los clientes externos.

· Procesos de soporte. Los que ayudan a conseguir buenos resultados en los procesos clave. Normalmente son los vinculados a los clientes internos.

_1094982677.ppt

1 POLÍTICA Y

ESTRATEGIA

2 PERSONAS

3 ALIANZAS Y

 RECURSOS

4 LIDERAZGO

6 RESULTADOS

EN LOS CLIENTES

7 RESULTADOS

EN LAS PERSONAS

8 RESULTADOS

EN LA SOCIEDAD

9 RESULTADOS

GLOBALES

5 PROCESOS

AGENTES FACILITADORES

RESULTADOS

El Modelo Europeo EFQM

