[image: image1.jpg]UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA
Vicerrectorado de Comunicacion, Calidad

y Coordinacion Institucional
GABINETE DE EVALUACION INSTITUCIONAL

MODELO SERVQUAL PARA LA SATISFACCIÓN DE USUARIOS CON LOS SERVICIOS.
Factores Claves:

	Factor Clave
	Significado

	Elementos tangibles visibles
	Estado y apariencia de las instalaciones físicas, equipos, empleados y materiales de comunicación

	Fiabilidad
	Posibilidad de prestar el servicio deseado de forma exacta y confiable.

	Capacidad de respuesta
	Aptitud de ayudar a los usuarios y de servirles de forma rápida

	Seguridad
	Conocimiento del servicio prestado y cortesía de los empleados así como su habilidad para transmitir confianza al usuario

	Empatía
	Atención individualizada al usuario

Ítems de los Factores Claves:
	FACTOR CLAVE 1: ELEMENTOS TANGIBLES

	Estado y apariencia de las instalaciones físicas, equipos, empleados y materiales de comunicación

	· La unidad tiene equipos de apariencia actual y moderna

· Las instalaciones físicas de la unidad aparentan buen estado

· Los elementos materiales (folletos, solicitudes, impresos) son visualmente atractivos.

	FACTOR CLAVE 2: FIABILIDAD

	Habilidad para ejecutar el servicio prometido de forma fiable y cuidadosa

	· Se realiza el servicio en el tiempo prometido

· Existe gran interés en resolver problemas de los usuarios

· Se realiza bien el servicio la primera vez

· La unidad mantiene registros con posibles errores

	FACTOR CLAVE 3: CAPACIDAD DE RESPUESTA

	Aptitud de ayudar a los usuarios y de servirles de forma rápida

	· Los empleados comunican al usuario cuando concluirá la realización del servicio.

· Los empleados ofrecen un servicio rápido a sus usuarios

· Los empleados siempre tienen tiempo para responder a las preguntas.

	FACTOR CLAVE 4: SEGURIDAD

	Conocimiento y Atención Mostrados por los Empleados y sus Habilidades para Inspirar Credibilidad y Confianza

	· El comportamiento de los empleados transmite confianza.
· Los usuarios se sienten seguro ante los empleados.

· Los empleados tienen conocimientos suficientes para responder a las preguntas de los usuarios.

	FACTOR CLAVE 5: EMPATÍA

	Atención individualizada al usuario

	· La unidad ofrece a sus usuarios una atención individualizada.

· La unidad oferta franja horaria suficiente para atender a sus usuarios.

· La unidad tiene empleados que ofrecen una atención personalizada a sus usuarios.

· La unidad comprende las necesidades específicas y vela por la alternativa más interesante para sus usuarios.

FORMATOS ESENCIALES PARA LA CARTA DE SERVICIOS.

Formato 7: Estándares y valores actuales

	ESTÁNDARES Y VALORES ACTUALES

	Servicio
	Factor Clave
	Estándar (lo esperado por usuario)
	Valor Actual
	Diferencia
	Compromiso
	Indicador

	1.
	1.
	1.
	1.
	1.
	1.
	1.

	2.
	2.
	2.
	2.
	2.
	2.
	2.

	3.
	3.
	3.
	3.
	3.
	3.
	3.

	4.
	4.
	4.
	4.
	4.
	4.
	4.

	5.
	5.
	5.
	5.
	5.
	5.
	5.

	6.
	6.
	6.
	6.
	6.
	6.
	6.

Formato 8: Indicadores

	DEFINICIÓN DEL INDICADOR 1 (para cada indicador un formato)

	Nombre del indicador
	

	Compromiso asociado
	

	Método de obtención
	

	Unidad de medida
	

	Responsable de seguimiento
	

	Periodicidad de seguimiento
	

	Fecha
	

 Formato 9: Propuestas para alcanzar compromisos
	TABLA DE COMPROMISOS

	Compromisos asumibles hoy
	Indicador
	Valor actual
	Valor a publicar en la Carta de Servicios

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	Compromisos a corto plazo
	Acciones propuestas
	¿Ejecutadas? S / N
	¿Válidas? S / N

	1.
	1.
	
	

	2.
	2.
	
	

	Compromisos asumibles a largo plazo
	Acciones propuestas

	1.
	1.

	2.
	2.

Formato 10: Propuesta de mejora
	PROPUESTA DE MEJORA DE LA CARTA DE SERVICIO

	Propuesta de mejora
	Persona encargada del seguimiento de la mejora dentro de la Unidad
	Previsión de los recursos materiales y técnicos
	Previsión de los recursos humanos previstos para realizar la mejora
	Estimación del coste previsto para la mejora
	Compromiso relacionado
	Indicador relacionado
	Plazo previsto para realizar la mejora (inicio y fin de la misma)

	1.
	1.
	1.
	1.
	1.
	1.
	1.
	1.

	2.
	2.
	2.
	2.
	2.
	2.
	2.
	2.

	3.
	3.
	3.
	3.
	3.
	3.
	3.
	3.

	4.
	4.
	4.
	4.
	4.
	4.
	4.
	4.

CARACTERÍSTICAS ESENCIALES DE LOS INDICADORES
1. Disponibilidad: Disponibles y comparables en el tiempo.
2. Simplicidad: De fácil elaboración.
3. Validez. Que sirva para medir el fenómeno que se quiera medir y no otros.
4. Especificidad. Relacionados con el objetivo, meta o factor clave.
5. Confiabilidad: Capaz de identificar las diferentes situaciones por las que la unidad pase.
6. Sensibilidad. A las posibles variaciones que pueda sufrir la prestación del servicio
7. Alcance: Sintetizar el mayor número posible de situaciones.
8. Explícitos: Que su nombre indique si se trata de valores absolutos o relativos o desagregados por sexo, años, edad, región, etc.
9. Relevantes y oportunos. Relacionados con las metas que quiera alcanzar la unidad y acorde con la organización en general.
10. No impuestos. Si no consensuados entre los miembros de la unidad.
11. No exclusivos .Un mismo indicador puede no ser exclusivo y medir varios compromisos.
12. Económicos: Sencillos de calcular y gestionar.

Página | 1

[image: image1.jpg][image: image2.jpg]UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA
Vicerrectorado de Comunicacion, Calidad

y Coordinacion Institucional
GABINETE DE EVALUACION INSTITUCIONAL

