[image: image1.png]

GRUPO DE MEJORA DE LA CALIDAD DEL

VICERRECTORADO DE INVESTIGACION
	REUNION NÚM: 8

	FECHA 06 de abril de 2006

	LUGAR: Sala de Reuniones de la OTRI
 Pabellón de Brasil

	HORARIO: 9.30 a 12.00 horas

	ASISTENTES:

· Sonia Basulto Pardo (O.T.R.I.)

· José Antonio Borrero Rubio (O.T.R.I.)

· Claus Denk (Unidad Gestión de la Calidad en la Investigación)

· Ramona Gómez Durán (Servicio de Investigación)

· Inmaculada Gutiérrez Pineda (Servicio de Investigación)

· Mª Fernanda Maraver Blanco (Servicio de Investigación)
· Margarita Martínez-Pais Loscertales (Servicio de Investigación)
· Pablo Palenzuela Chamorro (Secretariado de Investigación)

	ORDEN DEL DIA:
1. Lectura y aprobación del acta de la reunión del 30 de marzo de 2006.
2. Tormenta de ideas acerca de la Misión y Visión del Vicerrectorado de Investigación

1. Lectura y aprobación del acta de la reunión del 30 de marzo de 2006.

Utilizando como base el documento circulado en días precedentes por José Antonio Borrero Rubio, se incorporan al mismo las modificaciones sugeridas por Mª Fernanda Maraver y Claus Denk relativas al formato que daremos a las actas en el apartado de “Asistentes”, acordándose que se reflejarán los asistentes por orden alfabético seguido, entre paréntesis, de la unidad a la que pertenece. Como resultado se obtiene el acta que se adjunta como Anexo I, el cual es aprobado por el Grupo de Mejora.

En relación con las reuniones del Grupo de Mejora se acuerda también que se incluya en la página de FORPAS (donde se hospedan todos los Grupos de Mejora de la USE) un enlace a la página web del Vicerrectorado de Investigación donde estén visibles las actividades del Grupo de Mejora. De esta actividad se encarga Margarita Martínez-Pais, así como de modificar en FORPAS la nominación del Grupo de Mejora adaptada a la nueva composición.
2. Tormenta de ideas acerca de la Misión y Visión del Vicerrectorado de Investigación.
Este punto del orden del día se corresponde con la actividad 1.3. del Plan de Mejora que dice: “Empleo de herramientas de creatividad (tormenta de ideas) para llegar a un consenso sobre la definición de los términos, basado en la documentación consultada”

Para el desarrollo de esta metodología se siguió el “Manual de Diseño de Procesos” publicado por la Universidad Miguel Hernández, en particular lo referente al “Qué hacemos”, “Cómo lo hacemos” y “Para quién lo hacemos”.

Se inició la sesión con un breve ensayo (10 minutos) sobre un supuesto anuncio publicitario consistente en “una lavadora capaz de lavar sin agua ni detergente”. Los miembros del grupo postularon de forma rotativa y consecutiva ideas acerca de un eslogan que pudiese acompañar a la campaña publicitaria de este nuevo producto.

 Con posterioridad se procedió a aplicar esta misma metodología a la Misión del Vicerrectorado de Investigación. De igual forma a la ensayada se produjeron intervenciones sucesivas de los miembros del Grupo de Mejora dirigidas al “Qué hacemos”, “Cómo lo hacemos” y “Para quién lo hacemos”. La sesión se extendió por un periodo de tiempo de 40 minutos

Como resultado se extrajeron las siguientes ideas:

1.- Acerca del “Qué hacemos”

· Apoyar la investigación

· Eliminar obstáculos

· Gestionar proyectos

· Financiación adecuada a las necesidades

· Gestión de proyectos regionales/nacionales/internacionales de investigación

· Facilitar información sobre programas de I+D

· Promover la innovación y la transferencia de tecnología.

· Fomentar la participación de la USE en proyectos, redes y consorcios de investigación.

· Informar y asesorar al investigador

· Formación de personal investigador

· Seguimiento de proyectos presentados.

· Apoyo continuo a investigadores, servicios universitarios y organismos públicos
· Promover la investigación al servicio de la sociedad

· Facilitar y modernizar la gestión de la investigación

· Elaboración de informes financieros de proyectos

· Eficacia y eficiencia

· Incentivara la investigación en áreas de conocimiento deficitario

· Concentrar la actividad de los investigadores en su labor investigadora.

· Dar buena imagen y satisfacción a clientes/investigadores.

· Personal de gestión formado, cualificado y capacitado.
· Ofrecer apoyo técnico en la preparación de proyectos.
· Fomentar la divulgación

· Relación y coordinación con otras Administraciones, Universidades y Servicios Universitarios.

· Consulta de fuentes de información nacionales e internacionales.

· Incrementar la visibilidad de la producción científica.

· Servicio-puente con los organismos exteriores para facilitar tareas.

· Reorientar y potenciar.

· Desarrollo cultural, científico, social y económico de la sociedad.

· Facilitar la información y el acceso a los servicios.

· Reconocer y premiar la investigación de calidad y las trayectorias investigadoras.

· Formación de futuros investigadores

· Incrementar confianza mutua entre administradores e investigadores

· Fomentar la investigación científica y el avance tecnológico.

2.- Acerca del “Cómo lo hacemos”

· Innovación técnica, administrativa y económica
· Incentivando la cooperación en investigación entre la Universidad y la Empresa
· Acercando la Universidad a la Sociedad

· Eliminando trámites innecesarios
· Fomentando el apoyo administrativo en la gestión de los proyectos de investigación

· Identificando las necesidades del entorno y favoreciendo la investigación aplicada de calidad

· Difundiendo información recopilada de otras fuentes a los investigadores.

· Defendiendo los intereses patrimoniales de la Institución y de los investigadores.

· Difundiendo convocatorias y oportunidades de investigación

· Ofreciendo un trato personalizado

· Desarrollando un marco normativo adecuado.

· Ofreciendo servicios específicos sobre contratos y programas con la Unión Europea

· Consiguiendo una Universidad cercana y accesible a los ciudadanos.

· Ofreciendo una normativa clara de aplicación

· Mediante procedimientos actuales, innovadores y de calidad.

· Respondiendo a las necesidades actuales y futuras de la investigación.

· Visibilidad de la información en la web.

· Aplicando una política de acción positiva para alcanzar la paridad de género en la investigación.

· Consiguiendo que la presentación de solicitudes por parte del investigador sea ilusionante.

· Mayor agilidad en las comunicaciones.
· Informando a la sociedad de la que hacemos.

· Mediante contratos y convenios con entidades públicas y privadas

· Gestión con documentos y procedimientos de forma electrónica

3- Acerca del “Para quién lo hacemos”

· Para el avance de la sociedad
· Finalidad: satisfacer plenamente las expectativas de nuestros usuarios.
· Conseguir una estructura de recursos humanos interna satisfactoria y que se repercuta la satisfacción al usuario.

· Para una investigación más competitiva

· Para el entorno científico y tecnológico de la USE

· A través y para los grupos de investigación.
· Para una mejora continua

· Trabajando para los sectores tecnológicos y productivos

· Trabajando para los investigadores de la USE.

Tras el vuelco de ideas durante la sesión se procedió a fundir ideas comunes y eliminar duplicidades. Para ello se estableció un tiempo de 10 minutos para que los miembros del Grupo de Mejora reflexionasen individualmente sobre el conjunto de ideas propuestas y planteasen tres ideas más amplias que por su relevancia y/o trascendencia considerasen debían formar parte de la Misión del Vicerrectorado de Investigación.

La exposición individual por parte de cada uno de los miembros dio lugar a un debate continuo sobre matizaciones y especificaciones de las ideas, favoreciendo y enriqueciendo la tormenta de ideas y el perfil de la Misión. De esta forma se trabajó en profundidad sobre el primer apartado “Qué hacemos”, resultando las siguientes ideas principales:

1. “Apoyar, asesorar y gestionar en materia de investigación”

2. “Promocionar la investigación, la innovación y la transferencia tecnológica al servicio de la sociedad”

3. “Divulgar y dar visibilidad a la producción científica y tecnológica”

4. “Contribuir a la formación de jóvenes investigadores con vocación investigadora”
5. “Fomentar la investigación aplicada de calidad así como otras disciplinas deficitarias de carácter emergente”

Con posterioridad, y dado lo avanzado de la sesión, se decidió posponer el estudio de ideas referentes al “Cómo lo hacemos” y “Para quién lo hacemos” a la sesión del próximo 20 de abril.
De esta forma finaliza la sesión de trabajo a las 12:00.

