
1Mapa de administración electrónica de universidades españolas 2016

Crue-TIC.
Comisión sectorial
de la Tecnología de
la Información y las
Comunicaciones

Mapa de la
Administración
Electrónica en las
Universidades
Españolas

-
Subgrupo de
Administración
Electrónica

2 Mapa de administración electrónica de universidades españolas 2016

CONTRAPORTADA Revisar medida del lomo

3Mapa de administración electrónica de universidades españolas 2016

CONTRAPORTADA Revisar medida del lomo

0. Introducción

1. ¿Cuál es el presupuesto anual?

2. Indique el personal propio dedicado a la sede electrónica

3. Aspectos cree que limitan

4. ¿Cuál es el producto base sobre el que está instalada su sede?

5. Servicios de ciudadano y tramitador que incluye

6. Pasarelas de pago

7. Notificación fehaciente

8. Ofrece documentos firmados electrónicamente y CSV

9. Software de portafirmas

10. Gestor documental

11. Problemas en despliegue de servicio de firma electrónica

12. ¿Consulta datos de Intermediación?

13. ¿Pone a disposición de Intermediación datos como cedente?

14. Normas aprobadas por su organización administración electrónica

15. Medidas implantación ENI

16. Proyectos o actuaciones más relevantes para el futuro

17. Iniciativas más satisfactorias

18. Interés por servicios federados

19. Añada cualquier aclaración o comentario que considere oportuno

ANEXO I. Respuestas por Universidad.

ANEXO II. Sedes electrónicas de las universidades.

ANEXO III. Universidades que han respondido.

ANEXO IV. Cuestionario.

Índice

4 Mapa de administración electrónica de universidades españolas 2016

Introducción

1.	 En este documento se han recogido las respuestas a una encuesta enviada a
los “interlocutores de administración electrónica” de las universidades espa-
ñolas (públicas y privadas) el 14/03/2016. El cuestionario tiene ligeras variacio-
nes respecto al que dio origen al “Mapa...” edición verano 2015. La encuesta
figura como Anexo IV

2.	 Se ha eliminado de la relación (pero no del recuento) a las universidades que
no deseaban ver su nombre acompañando a ninguna de las respuestas. Tam-
bién se han omitido los nombres de las universidades que no deseaban ver
publicadas sus respuestas a determinadas preguntas.

3.	 En relación con lo anterior se ha mantenido los nombres de las universidades,
asociadas a las respuestas, cuando, a juicio de los recopiladores, eso aportaba
elementos de interés (por ejemplo, el tipo de plataformas utilizadas) y se ha
omitido cuando no aportaba datos de mucho interés y colisionaba con los
deseos de reserva (por ejemplo, los problemas que dificultan el progreso de la
administración electrónica).

4.	 Se han incorporado a las respuestas las aclaraciones y comentarios aportados
en cada una de las respuestas.

5.	 Se han recibido respuestas de 53 universidades entre el 15/03/2016 y el
07/06/2016 (5 de ellas para decir que no tenían de momento proyectos de
eAdministración). A las respuestas se han añadido las de 2 universidades que
respondieron en 2015 pero no han enviado su cuestionario en esta ocasión.
Ver ANEXO III.

6.	 Como anexo figuran las universidades que han respondido y la dirección de su
sede electrónica.

5Mapa de administración electrónica de universidades españolas 2016

Más del 95% de
las universidades
públicas españolas
tiene sede electrónica

Este mapa es un documento
que invita a la colaboración
entre universidades

Grupo de Trabajo de Administración Electrónica.

Sede

No sede

0%

5%

95%

Proyectos de
otros

Aplicaciones
comunes

Benchmarking
de políticas,

normas y
aplicaciones

6 Mapa de administración electrónica de universidades españolas 2016

Principales
servicios
de sede
electrónica

0

10

20

30

40

Perfil del contratante

Registro electrónico

Tablón de anuncios

Licitación electrónica

Carpeta ciudadana

Pasarelas de pago

Dos pilares de la
tramitación electrónica
en las universidades

0

10

20

30

40

Firma
electrónica
portafirmas

Datos inter-
mediación

(SCSP)

Escaneo de
documentos

Gestor
documental

Archivo
eletrónico

Valija
electrónica

Copias
auténticas

Otro

0 -

7Mapa de administración electrónica de universidades españolas 2016

Grupo de Trabajo de Administración Electrónica.

Grandes grupos
de documentos
electrónicos emitidos
por universidades

35%

35%

35%

35%

35%

35%

Calificaciones
académicas

Calificaciones
de PAU

Otros

Certificados de
PDI o PAS

Certificados de
asistencia

Actas de examen

8 Mapa de administración electrónica de universidades españolas 2016

0 -

Se requiere
esfuerzo en
interoperabilidad

Consultas

70% no

30% si

26% si

74% no

Cesiones

79 proyectos puestos en marcha en las
universidades que sirven de ideas para otros.
-

1.	 Aumentar los
servicios para el
ciudadano

2.	 Mejorar procesos
internos

3.	 Extender su
uso entre los
ciudadanos

4.	 Migrar de
plataforma

5.	 Actualizar
versiones de la
plataforma

6.	 Sustituir
componentes de
la plataforma

7.	 Adecuación a ENS
o a ENI

8.	 Otros

Proyectos más relevantes
próximos 12 meses.

1. 2. 3. 4. 5. 6. 7. 8.

9Mapa de administración electrónica de universidades españolas 2016

Grupo de Trabajo de Administración Electrónica.

Principales normas
desarrolladas

Reglamento de sede

Registro electrónico

Politica de seguridad de la sede

Politica de gestión de la sede

Notificaciones electrónicas

Comunicaciones eletrónicas

Uso de claves concertadas

Uso de claves concertadas

Actuaciones administrativas

10 Mapa de administración electrónica de universidades españolas 2016

0 -

Instrumentos para dar
el servicio de sede

Principales problemas
en el despliegue

TREWA-Andalucía nativo

TREWA-Andalucía Telefónica

Everís

Telvent-Connectis

Tangram

AL-SIGM

OCU-Universidad digital

Liferav

Acceda-MINHAP

T.Actica

Desarrollo propio

Otro

400 10 20 30

Organizativos

Jurídicos

Tecnológicos

Usabilidad deficiente

Otros

11Mapa de administración electrónica de universidades españolas 2016

1-2

1. ¿Cuál es el presupuesto anual dedica-
do en su organización a la administra-
ción electrónica, incluyendo sus estruc-
turas subyacentes (registro, archivo,
firma, notificaciones, tramitación)? Se
excluye el presupuesto dedicado a
personal.

Menos de 50.000 euros

Entre 50.000 y 200.000 euros

Más de 200.000 euros

2. Indique el personal propio dedicado
en su organización al desarrollo de
la sede electrónica y sus estructuras
subyacentes (registro, archivo, firma,
notificaciones, tramitación), incluyendo
la dirección del mismo.

Menos de dos personas

De 2 a 5 personas

Más de 5 personas

1-2. Cuadro Conjunto 2016

UAL no tenemos contratado mantenimento de la plataforma. Una empresa
nos presta algunos servicios y desarrollos específicos para la mejora de la
misma. Los servidores evidentemente sí tienen contratado su mantenimento
correspondiente.

EHU 7 personas

UAB 12 personas

UCM 8 personas

UIB 10 personas

ULL 6 personas

UNICAN Si se entiende gente dedicada a la Administración Electrónica y sus
estructuras Subyacentes 2. Si se entiende gente vinculada a la Administración
Electrónica y sus estructuras Subyacentes 7.

UPF No se puede aportar número concreto, ya que depende del subproyecto
en ejecución

Aclaración: se contabilizan el
presupuesto anual dedicado a
contratar el evolutivo o la instalación
de nuevos servicios. Se excluye el
soporte al usuario

Las preguntas 1 y 2 se tabulan
conjuntamente

Aclaración: En caso de más de 5
personas. Por favor, indique el número

2015: pregunta 1. Sin modificación

2015: pregunta 2. Sin modificación

Respuestas

Respuestas

Presupuesto (1)
/Personas (2) < 2 2 y 5 > 5 Total

< 50 14

0

1

15

3

4

0

7

12

16

1

29

39

20

2

50

50 - 200

> 200

Total

12 Mapa de administración electrónica de universidades españolas 2016

3. ¿Qué aspectos cree que limitan más
la implantación de la Administración
Electrónica en su organización? (Puede
señalar varios)

Coste: 18

Baja utilización: 9

Falta de apoyo de la dirección: 5

Falta de directrices claras de implantació: 17

Otro (especifique): 18

EHU Hay criterios diferentes entre la dirección de los servicios informáticos y
la de la administración electrónica entre si es la organización la que se debe
adecuar a los sistemas informáticos que consideren tecnológicamente más
adecuados, con independencia de la satisfacción del usuario o si debe de
buscarse la solución que mejor se adapte a las funcionalidades requeridas por
el usuario aunque tecnológicamente sean más complejas de implementar.
Para la parte l el cambio debe ser asumido como propio por la organización;
para la parte técnica eso no es relevante.

UAL Dificultades a la hora de simplificar los procedimientos administrativos.
Al personal administrativo en general le cuesta hacer esa tarea de simpli-
ficación. Dificultades de usabilidad. La plataforma no es una herramienta
especialmente cómoda en su uso. Dificultades técnicas asociadas al uso del
certificado electrónico (instalación, versiones de Java, versiones de navega-
dores, etc.).

UB Los procesos informáticos han de responsabilizarse de temas que antes
no eran de su competència: registro, gestión documental, notificación, etc.,
hay más temas.

UBU Dificultades técnicas y organizativas. La plataforma implantada no fun-
ciona correctamente. Problemas con los applets de Java. Resistencia al cam-
bio por parte de unidades funcionales.

UCAM Desconocimiento del uso del certificado y configuración en equipos.

UCML Menos utilización de la esperada por los problemas derivados del uso
las tecnologías necesarias para la identificación y firma electrónica.

UCO Inercia de los empleados públicos para continuar haciendo los procedi-
mientos de forma tradicional. No siempre se busca la utilidad para nuestros
administrados.

UDC Falta de recursos, pero no por falta de apoyo de la dirección, sino por
problemas organizativos para asignarlos.

UGR Más RRHH para el desarrollo y mantenimiento.

UHU Falta de recursos humanos y de presupuesto para la externalización.

UJI No hay aspectos que limiten. Todo lo contrario.

ULL Ninguno actualmente. Está implantada desde enero de 2012 y consolida-
da en la ULL, tanto para usuarios como para gestores.

UNED Complejidad organizativa.

UNICAN Existe una Comisión de Administración Electrónica, y se ha puesto en
marcha un Plan de Actuación para la AE.

UNIOVI Resistencia al cambio y que se dispone de una plantilla envejecida.

UJAEN Software implantado no cumple las expectativas generadas.

UPC Normativa y criterios de uso de la firma no ajustados al criterio de pro-
porcionalidad. Problemas derivados del uso de los certificados para la firma,
cuestiones técnicas como por ejemplo los applets java y una insuficiente usa-
bilidad, principalmente.

2015: pregunta 3. Sin modificación Respuestas

3-4

Coste 27%Otro 27%

Falta de directrices
claras 25%

Falta de apoyo de
la dirección 8%

Baja utilización
13%

13Mapa de administración electrónica de universidades españolas 2016

UPF Dificultades tecnológicas, como JAVA u otras no imputables a los equipos
propios de desarrollo del proyecto.

UPO Pérdida de confianza debido fundamentalmente a los problemas deriva-
dos de la generalización de una solución sólida que facilite el uso de la “firma
electrónica”, tanto para la autenticación como para el firmado.

URJC Complejidad de las soluciones técnicas, impacto en materia organizativa
(organización por procesos), dificultad para la identificación y reingeniería de
procesos, brecha digital y resistencia al cambio.

USAL Resistencia al cambio.

UV Falta de recursos humanos. Sería preciso dotar de más personal.

UVA Falta de personal para poder llevar a cabo todo lo que se quiere implan-
tar así como luego su mantenimiento y soporte.

UVIGO Dificultades organizativas y resistencia al cambio.

OTRAS Falta de definición de los procesos.

4. ¿Cuál es el producto base sobre el
que está instalada su sede?

TREWA-Andalucía nativo: 9

TREWA-Andalucía Telefónica: 3

Everis: 4

Telvent-Connectis: 7

Tangram: 4

AL-SIGM: 7

OCU-Universidad digital: 3

Liferay: 6

Acceda-MINHAP: 1

T.Actica: 1

Desarrollo propio: 17

Otro: 11

2015: pregunta 4. Se introducen nuevos ítems. Respuestas

18

16

14

12

10

8

6

4

2

0

14 Mapa de administración electrónica de universidades españolas 2016

EHU Desarrollos en Java, Plataforma de firma Zain de Izenpe y Notes-Domino.

UA AL-SIGM para registro electrónico.

UAL A lo largo de estos años hemos ido evolucionando el producto por nuestra
cuenta.

UB Desarrollado por la empresa SEMIC

UCA Plan Avanza 2 (extensión de Solicit@, cuadro de mando de e-Adm y ex-
tensión de PTw@ndA)

UCLM Componente de integración para la firma de actas.

UCM Desarrollos propios en UniTramita. Otros productos: UniTramita.

UCO Gonce como tramitador de expedientes y como base para la Sede Electró-
nica. Gtablón para el BOUCO.

UDG Voto electrónico, notificación, validación de firma electrónica, portafir-
mas, gestión de convocatórias, directorio de cargos, boletin oficial.

UDL Desarrollo propio (PHP, C-Sharp, MySQL, Ajax, Apache).

UGR Desarrollo propio (Java, Apache, Tomcat, JBoss).

UIB Infoglue.

UJAEN Desarrollo propio: Portafirma. actas, plataforma de tramitación.

UJI Desarrollo propio. ERP eUJier@. Editora UPO.

ULL eCivilis

UM Desarrollo propio. ELECTRA (plataforma SOA).

UNICAN Son autoservicios orientados a nuestros clientes principalmente, y no
al ciudadano. La tecnología empleada es Microsoft SharePoint e INVESITE.

UNIZAR Desarrollos de validador de CSV, registro electrónico y herramienta de
tramitación con Java y PHP.

UOC Desarrollo propio: OpenCMS.

UPCT Desarrollo propio: Port@afirmas, validador de CSV.

UPSA Desarrollo propio con Oracle.

URV Houdini.

UVIGO No disponemos de sede electrónica.

OTRO SIGNE

4-5

15Mapa de administración electrónica de universidades españolas 2016

5. ¿Cuáles de los siguientes servicios
incluye su organización en la sede
electrónica (desde el punto de vista del
ciudadano y desde el punto de vista del
funcionario)?

A. Servicios de la sede:

Perfil del contratante: 35

Registro electrónico para ciudadano: 40

Tablón de anuncios: 26

Licitación electrónica: 6

Carpeta ciudadana: 32

Sistema de pago. Pasarelas de pago: 31

B. Plataforma de tramitación de la adminis-
tración electrónica:

2015: pregunta 5. Se introducen nuevos items y se reformula. Respuestas

Sistema de firma electróni-
ca o portafirmas: 41

Obtención automatizada
datos desde otras adminis-
traciones (SCSP): 12

Digitalización / escaneo de
documentos (art. 27 de
Ley 39/2015): 6

Gestión de expedientes y
documentos electrónicos
(SGDE) - Gestor documen-
tal: 37

Gestión de documentos
electrónicos de archivo
(SGDEA) - Archivo electró-
nico: 13

Valija electrónica (envio
entre unidades dejando
constancia de entrada y
salida): 7

Copias auténticas (art. 27
de Ley 39/2015): 10

Otro (especifique): 5

45

45

40

40

35

35

30

30

25

25

20

20

15

15

10

10

5

5

0

0

16 Mapa de administración electrónica de universidades españolas 2016

UHU Validador de documentos.

UDG Solicitud de título.

UJAEN Expedición de certificados electrónicos clase 2A. / Información general
sobre los procedimientos.

UNED Solicitud genérica, Solicitud de información (Transparencia), Consulta
de programas de estudio, Cotejo vía CSV, procedimientos internos, Portal de
Comparecencias.

UNIRIOJA Se integra con la pasarela de pago del banco Santander aunque los
procedimientos aún no están en producción.

UPC Factura-e.

UPO Verificación de documentos firmados, información al respecto de la codi-
ficación DIR3, oficina para la expedición de certificados digitales -y grabación
posterior en tarjeta universitaria, si el solicitante pertenece a la comunidad,
herramienta para comunicaciones internas (eco), notificaciones fehacientes
(ésta última no se ofrece a través de la sede; está integrada en los procedi-
mientos).

USC Servicio de notificación por comparecencia en sede electrónica, verifica-
ción de documentos electrónicos, catálogo de procedimientos telemáticos.

OTRO etitulo.

6-7

6. ¿Proporciona la sede electrónica de
su organización funcionalidades para el
pago por parte del ciudadano (“pasare-
las de pago”)?

Se utilizan pasarelas de pago de
entidades externas (p.ej. Red.es): 14

Se utilizan pasarelas de pago de
propias: 3

Se utilizan pagos con tarjetaen TPV: 30

Se admite el pago por cargo inmediato
en bancos conveniados (p.ej. norma
65 del CSB): 6

Otro (especifique): 9

2015: pregunta 6. Sin modificación Respuestas

35

30

25

20

15

10

5

0

17Mapa de administración electrónica de universidades españolas 2016

UB Banca electrónica, algunos bancos permiten pagar telemáticamente reci-
bos generados según cuaderno 57 en sus WEB, facilitamos el enlace en dos
bancos con lo cual el usuario no ha de teclear un código largo.

UCAM Emisión de cartas de pagos mediante Cuaderno 57.

UIB La pasarela de pago no está específicamente en la sede.

UJAEN No se proporciona pasarela de pago.

UJI Usamos mas que un servicio de “pasarela” un servicio de “intermediación
bancaria” (definido por nosotros con PayNoPain) que incluye la pasarela y
mucho mas.

ULL No se proporciona.

UNED El pago vía TPV está vinculado a aplicaciones específicas que tratan
temas como solicitudes de matrícula o de certificados de estudios.

UNIRIOJA No está en producción pero si se está trabajando para algunos pro-
cedimientos en pruebas.

UPC Domiciliación Bancaria.

USAL Pasarela de pagos Viapago del Santander.

UB Utilizamos la plataforma “eNotum” de Administració Oberta de Catalun-
ya (AOC) de forma habitual.

UNIRIOJA Se está trabajando en el desarrollo de un sistema de notificación
electrónica fehaciente pero de momento la notificación sigue siendo por co-
rreo postal con acuse de recibo.

UPF Se está implantando eNotum.

7. ¿Se utilizan en su organización siste-
mas de notificación fehaciente?

Se utilizan notificaciones externas (p.ej.
http://notificaciones.060.es/): 8

Notificaciones por comparecencia en
sede (ver notificaciones en carpeta
ciudadana): 15

Se utilizan sistemas propios: 9

Se utilizan sistemas de notificación
pero no fehaciente (avisos
informativos): 22

No se utiliza ningún sistema de
notificación ni aviso: 6

2015: pregunta 7. Sin modificación Respuestas

25

20

15

10

5

0

18 Mapa de administración electrónica de universidades españolas 2016

8

8. La universidad ofrece a los ciudada-
nos documentos firmados electrónica-
mente con la posibilidad de validarlos
en la sede con el código seguro de
verificación.

No: 3

Certificaciones académicas: 33

Calificaciones de PAU (selectividad):14

Actas de examen: 17

Certificados de PDI o PAS (trienos,
quinquenios, servicios prestados): 21

Certificados de asistencia a cursos de
formación: 15

Otros (indicarlos): 29

EHU
•	 Certificado de Hoja de Servicios.
•	 Evaluación Docentes de las Alumnos (Informe resumen 5 años).
•	 Certificado Encargo Docente.
•	 Certificado de Evaluación de la Actividad Docente.
•	 Certificado de Ausencia de Incidencias en Tutorías.
•	 Certificado de Reconocimiento de Créditos Docentes.
•	 Certificado de Trienios. - Certificado de Pertenencia a UPV/EHU.
•	 Certificado de Quinquenios.
•	 Certificado de Sexenios.
•	 Certificado de dirección de Trabajos Fin de Grado/Proyectos Fin de Gra-

do.
•	 Certificado de participación en tribunales de Trabajos de Fin de Grado

Proyectos Fin de Grado.
•	 Reconocimiento de créditos docentes.
•	 Certificado de responsable de Máster.
•	 Certificado de dirección de Trabajos Fin de Máster.
•	 Certificado de participación en tribunales de Trabajos Fin de Máster.
•	 Certificación de responsable de programas de doctorado.
•	 Certificado de dirección de tesis doctorales.
•	 Certificado de participación en tribunales de tesis doctorales.

UA Certificados de actividad investigadora, supletorio del título, certificados
de Tutela de Trabajos de Fin de Grado/Master, certificación de programas de
asignaturas, certificado de dirección de tesis, certificados/diplomas de cursos
de especialización, certificados para la capacitación docente de idiomas.

UAL Todos los documentos relacionados con la gestión de las becas Erasmus.

UAM Hoja de servicios, Certificado de prestación de servicios, Anexo III – Cer-
tificación de Servicios Prestados, Anexo I – Certificación de servicios previos,
Solicitud de anticipos, Permanencia, Quejas y Sugerencias.

UCM Certificados de alumnos visitantes.

UCO Todos los documentos firmados electrónicamente en la Universidad, in-

2015: pregunta 9. Sin modificación

2015: pregunta 8. Eliminada

Respuestas

35

30

25

20

15

10

5

0

19Mapa de administración electrónica de universidades españolas 2016

dependientemente de si se firma por personas físicas o por sellos de órgano,
pueden validarse en el verifirma de la Sede. Además se trata de un verifirma
integrado, independientemente de que la firma se haya realizado en la Sede,
en el tramitador, en portafirmas, en eCO,...

Ejemplos de documentos firmados: Certificados académicos, Hojas de Servicio, Certificados de
cursos, Resolución de reconocimiento de nivel de idiomas, Certificados económicos, Certificado
Sustitutorio de Título, Publicación en BOUCO,...

UDC En realidad, cualquier documento sellado electrónicamente desde el tra-
mitador de expedientes (sin importar su naturaleza) puede ponerse a disposi-
ción del ciudadano y validarse mediante CSV.

UDL Portafirmas.

UHU Todos los procedimentos de la oficina virtual que requieren tramitación y
en los que se generen resoluciones.

UJAEN Documentos firmados a través de portafirma con código de documento
para su verificación.

UJAEN Documentos firmados.

UJI Tenemos un asistente de edición de certificados integrado con el ERP. Los
diferentes servicios solicitan su uso, se diseña el certificado, se genera auto-
matico, se firma por servidor y se manda al usuario. Tenemos desde certifica-
dos del servicio de lenguas, diversos de estudiantes, de empresas, etc.

ULL
•	 Autorizaciones y Resoluciones (permisos y licencias, ayudas, Resoluciones

de la Comisión Electoral…)
•	 Certificaciones de evaluaciones del PDI (Docentia…)
•	 Firma de actas de calificaciones académicas por el profesorado
•	 Convocatorias de cursos…
•	 En general, todos los documentos asociados a los expedientes electró-

nicos.

UM Llamamientos de examen, Resoluciones, Certificados obtenidos de otras
AAPPs, Facturas.

UNED Sólo las calificaciones de PAU del curso de Acceso a la Universidad para
mayores.

UNICAN Se pueden verificar los resguardos del Registro Electrónico.

UNIOVI Certificados de uso de la plataforma virtual al PDI, Firma de Actas,
Contratos de Investigación.

UNIRIOJA Registro electrónico de solicitudes y cartas de respuesta.

UNIZAR Certificados de investigador (pertenencia a proyecto y a grupo).

UOC Resguardos de solicitud del título.

UPCT Publicaciones en Tablon Oficial Electrónico.

UPF Certificados de PDI, prórrogas de contratos de PDI, nuevos contratos de
PDI y certificados académicos (grado, master, doctorado).

20 Mapa de administración electrónica de universidades españolas 2016

UPO Sí, todos los documentos firmados electrónicamente por procedimientos,
portafirmas, etc, pueden.

UPV Varias decenas de documentos orientados a alumnos fundamentalmente
(guias docentes, certificados de todo tipo). Tambien para empleados (temas
laborales, de investigación…)

USAL Certificados de PDI o PAS (domicilio de centro de trabajo, jornada de
trabajo o dedicación, certificado de la calificación obtenida en pruebas selec-
tivas del PAS y del PDI, certificaciones académicas). En general es posible la
validación en la sede electrónica de cualquier documento que se firma dentro
de la plataforma de tramitación de expedientes electrónicos.

USC Pueden verificarse desde la sede electrónica todos aquellos documentos
que hayan sido firmados electrónicamente a través de nuestra plataforma de
firma electrónica.

UV Todo documento emitido por sede electrónica es validable mediante CSV.

UVA Todo tipo de documento que forma parte de un anuncio del Tablón (listas
de notas de procesos selectivos, listas de espera, ….), Respuesta a una suge-
rencia o queja presentada por oficina virtual. Documentos de anuncios del
perfil de contratante. Todos los documentos firmados por un cargo (Vicerrec-
tor, Rector ,Secretario Gral, Consejo social, …) .En definitiva todo documento
generado en algún módulo de la eadmon se puede validar con su código de
verificación.

EHU Desarrollos en Java, Notes-Domino.

UAM Connectis (funcionalidad limitada).

UAB,UB Producto erubrica, empresa Gematic.

9. Indique qué software se utiliza en su
organización para ofrecer el servicio de
Portafirmas.

Portafirmas en Cloud del MINHAP: 1

Portafirmas del MINHAP: 6

Portafirmas Junta de Andalucía: 12

Solución Propietaria: 1

Desarrollo propio (indicar
herramientas): 12

Otro (especifique el fabricante): 11

No ofrece servicio de Portafirmas: 10

2015: pregunta 10. Sin modificación Respuestas

14

10

12

6

8

4

2

0

9-10

21Mapa de administración electrónica de universidades españolas 2016

EA Archiva de Metaenlace.

UCO Los documentos se graban en Content, un producto que permite uni-
ficar la grabación/consulta de documentos electrónicos con metadatos ENI.

10. Indique qué software utiliza para el
mantenimiento del documentos elec-
trónicos durante su tramitación (gestor
documental)

Gestores de bases de datos (MySQL,
Postgres, Oracle): 13

INSIDE-MINHAP: 1

AL-SIGM: 3

Alfresco: 36

Documentum: 5

Sistema de ficheros (“file systems”) y
utilidades: 7

Desarrollo propio (indicar
herramientas): 5

Otro (especifique el fabricante): 8

2015: pregunta 11. Sin modificación Respuestas

40

25

30

35

15

20

10

5

0

UCLM, ILPGC, UNIZAR, UPV Telefónica Soluciones.

UCM Telvent-Connectis.

UCO Portafirmas de Guadaltel. Es una evolución propia del portafirmas origi-
nal que Guadaltel desarrolló para la Junta.

UDL, URV 4Sign (4TIC).

UJI ERP eUJIer@.

ULL eCivilis.

UM Desarrollo propio: Portafirmas UMU.

UOC Desarrollo propio: Desarrollos en J2EE + TrustedX + TSA externa.

UPC Desarrollo propio: SAP i Sw libre.

UPF Gematic.

UV Plataforma T.actica.

UVA Se han hecho modificaciones para subsanar errores y adaptaciones a
nuestro funcionamiento.

UVIGO No disponemos de un portafirmas global, sino únicamente de una
solución a medida para la firma de actas por parte de profesores. La firma
se realiza con un applet Java propio que se integra en una web desarrollada
sobre ASP y SQL Server.

22 Mapa de administración electrónica de universidades españolas 2016

UIB OpenKM.

UJI Alejandria.io (www.alejandria.io 4tic) para Conservación y ENI, y DBSPACE
en Preservación.

UM GESTA – Gestor de Trámites Administrativos y Archivo de Oficina.

UNED Oracle UCM.

UNICAN Se dispone de una gestión de procesos realizada en SharePoint.

UPF EMC - Documentum.

UVIGO No disponemos de un tramitador de expedientes. En cuanto a docu-
mentos electrónicos, ahora mismo las actas que los profesores firman digital-
mente y las facturas electrónicas que se descargan del SEF se almacenan en
servidores de bases de datos (SQL Server y MySQL respectivamente).
Más adelante pretendemos utilizar Alfresco.

OTRO Docuware.

EB Temas de Java, drivers (del chip, del certificado).

UCA Tecnológicos, debido a la falta de estandarización (y/o normalización) en
el conjunto de componentes (sistemas operativos y dispositivos, navegado-
res, java, ...) necesarios para ofrecer el servicio de firma electrónica.

UCAM Desconocimiento del uso del certificado y configuración en equipos.

UCO A inercia para mejorar y rediseñar procedimientos. Luchar contra el co-
rreo electrónico y otros procedimientos ‘manuales’ que no respetan la legis-
lación vigente. Un procedimiento electrónico es casi siempre más eficiente

11. Indique los principales problemas
encontrados en el despliegue y opera-
ción del servicio de firma electrónica

Organizativos. Derivados de la
ausencia de estructura organizativa
responsable: 18

Jurídicos. Derivados de la ausencia de
normas que lo admitan: 8

Tecnológicos. Derivados del
mal funcionamiento de algún
componente: 35

Usabilidad deficiente: 35

Otros (especifique): 11

2015: pregunta 12. Sin modificación Respuestas

14

10

12

6

8

4

2

0

11-12

23Mapa de administración electrónica de universidades españolas 2016

que uno manual, salvo que el manual se salte todas las seguridades jurídicas.

UJI Desconocimiento por parte del usuario: casi todos los problemas tienen
que ver con la instalacion en su propio ordenador y su uso. El problema es
de los certificados digitales que tienen los días contados a nivel de usuario.

UM Formativos. Un porcentaje importante de empleados públicos presenta
capacidades deficientes en el uso de herramientas tecnológicas, lo que acen-
túa su rechazo al cambio.

UNED El software requerido a nivel del equipo del usuario es complejo y suele
desajustarse fácilmente. El personal dispone de firma electrónica y lector.
Los estudiantes españoles suelen tener DNI electrónico, pero no disponen
de lector.

UPO En realidad, todos los anteriores, en mayor o menor medida. Al tratarse
de una temática que abarca muchas disciplinas, la responsabilidad no está
clara; no es fácil ejercer un liderazgo real sobre unos cimientos tecnológicos
poco sólidos (los problemas de la firma de cliente no se entienden por aque-
llos que no están muy implicados en el proceso y ese problema sostenido está
generando un desgaste importantísimo.

UPSA No tenemos firma electrónica.

UPV Despliege y coste de ofrecer certificados a toda la comunidad universita-
ria, incluidos alumnos.

URV Derivados del mal funcionamiento de algún componente. Java.

UV Falta de empuje por la dirección.

OTRO Prioridad baja.

12. ¿Utiliza su organización alguno de
los servicios de verificación y consul-
ta de datos que provee el MINHAP a
través de su Plataforma de Intermedia-
ción?

Si: 15

No: 36

2015: pregunta 14. Sin modificación Respuestas

En caso afirmativo indique por favor
los tres más utilizados y en qué
procedimientos concretos de su
organización los utiliza.

Si: 29%

No: 71%

24 Mapa de administración electrónica de universidades españolas 2016

UB

Verificación de DNI con la DGP, utilizamos también via Generalitat de Cata-
lunya la verificación de Familia numerosa.

La verificación DNI para la expedición del título universitario oficial, sustituye
la presentación del original y fotocopia.

La familia numerosa, permite aplicar importes diferentes en tasas administra-
tivas y no hace falta presentar justificación. Solicitud de título oficial pero lo
expandiremos a otros servicios (automatrícula)

UBU Consulta y Verificación de Datos de Identidad de la DGP en el procedi-
miento de Solicitud de Títulos.

UCA DIR3, FACe, TSA.

UCO Sólo hemos usado el acceso a los datos de la Agencia Tributaria para
las solicitudes de Acción Social y el acceso al Registro Central de Personal.
También hemos intentado usar los datos de Familia Numerosa y de discapa-
cidad pero hay que hacerlo a través de la Junta de Andalucía y no soportan
el mismo protocolo.

UDC Si se usan, En procedimientos de gestión académica.

UDL Tesorería General de la Seguridad Social, Agencia Estatal de Administra-
ción Tributaria y Agencia Tributaria de Cataluña.

Se utilizan en los procedimientos de contractación de empresas con las ad-
ministraciones públicas.

UJI Discapacidad, familia numerosa, Seguridad social, Aeat. Se usa de manera
de forma transversal en el ERP eUJIer@.

UM Datos de Identidad, Datos de Títulos Universitarios y no Universitarios.
Procedimientos de Gestión de Títulos, Procesos Selectivos y Alta de usuarios
en Biblioteca (entre otros). El uso, a día de hoy, sigue siendo muy reducido.

Los servicios de consulta de datos más utilizados en nuestra Universidad nos
los ofrece, de forma NO intermediada, nuestra CCAA. Son Datos de Familia
Numerosa y Datos de Discapacidad. Se utilizan en el proceso de Matrícula/
Automatrícula (Grado, Máster y Doctorado) y los de Discapacidad en Ayudas
Sociales.

UNED

La UNED tiene acceso a 35 datos a través de la Plataforma de Intermediación
de Datos. Hasta ahora ha gestionado permisos para consultar 17 de esos
datos.

Los tres datos más consultados son:

•	 Consulta de datos de Identidad. Procedimiento: Gestión Académica.
•	 IRPF. Becas del MECD.
•	 Padrón. Becas del MECD.

UNILEON SVD (http://administracionelectronica.gob.es/ctt/svd).

UNIOVI Consulta de los datas de identidad. En el gestor de trámites.

UNIZAR Consulta datos de identidad. Consulta seguridad social (para contra-
tar con AAPP)

13

25Mapa de administración electrónica de universidades españolas 2016

UPV

-- Consulta de estar al corriente de pagos en SS (contratos)
-- Consulta de estar al corriente de pagos en AEAT (contratos)
-- Verificacio/consulta dni

UV

Intermediados:
-- Verificación y consulta de datos identidad.
-- Titulos – Datos de títulaciones de una persona.
-- Grado de dependencia.
-- Bienestar social (familia numerosa).

No intermediados:
-- Datos de renta.

UVA Verificación y consulta de identidad (solicitud de título).

UCA Becas, PAU, notas medias de las titulaciones.

UCO Notas y datos de titulación para el Distrito Único Andaluz.

UJI Becas, SIIU, Titulos, Sistema de liquidación de la SS, Aeat, preinscripcion,
facturas...

ULL

•	 Datos de actividad académica (acceso, matrícula, egreso….) en la plata-
forma del SIIU-MEC.

•	 Datos en el webservice de becas del Gobierno de Canarias
•	 Datos en abierto en la plataforma OpenData Canarias.

ULPGC Se ceden y reciben datos de Calificaciones de la PAU a/desde la Univer-
sidad de La Laguna para el trámite de preinscripción y asignación de plazas
en ambas universidades.

13. ¿Pone su organización datos y/o
documentos a disposición, por medios
electrónicos, de otras entidades?

Si: 13

No: 38

2015: pregunta 15. Sin modificación Respuestas

En caso afirmativo, indique los tres
datos/documentos principales

Si: 25%

No: 75%

26 Mapa de administración electrónica de universidades españolas 2016

UM Datos de Matrícula, Datos de Títulos y Datos del Expediente Académico
(certificaciones / SET).

UNED Aun se está más centrado en aportar soluciones en clave interna.

UOC eTauler.

Documentación que se envía a la Generalitat a través de EACAT.

Se está trabajando junto con el resto de universidades catalanas en poner a
disposición de otras entidades el documento de estar al corriente del pago
de la matrícula.

UPO Datos académicos de titulados a la Junta de Andalucía.

UPSA Nóminas y certificado de retenciones.

UV Datos de justificación de proyectos de investigación. Liquidación del ejer-
cicio presupuestario a la Intervención de la Generalitat Valenciana

UVIGO A diario se notifican a SEF los cambios de estado en la gestión de las
facturas recibidas por la Universidad.

UB Tenemos “Reglament d’ús dels mitjans electrònics en l’àmbit de la Uni-
versitat de Barcelona”

https://seu.ub.edu/documentPublic/download/937

UCLM Están incluidos en la Normativa de utilización de medios electrónicos
en la actividad de la administración de la Universidad de Castilla-La Mancha.

UJI Tenemos publicado el “Reglamento de Administración Electrónica de
la UJI de Enero de 2016” que incorpora todos los cambios legislativos: ley
39, ENS, ENI…. DOCV núm. 7737 de 09.03.2016 (http://www.docv.gva.es/
Diario Oficial de la Comunidad Valenciana).

14. Indique qué tipo de normas han sido
desarrolladas y publicadas en su univer-
sidad en relación con la administración
electrónica.

Reglamento de sede	 41

Registro electrónico asociado a sede: 40

Política de seguridad de información: 27

Política de gestión de documentos
electrónicos: 12

Notificaciones electrónicas: 14

Comunicaciones electrónicas: 14

Uso de claves concertadas para la
identificación: 18

Políticas de firma, uso de sellos de
órgano: 19

Actuaciones administrativas
automatizadas: 15

2015: Nueva cuestión Respuestas

40

35

30

10

25

5

20

0

15

14-15

27Mapa de administración electrónica de universidades españolas 2016

UNED Políticas de firma, uso de sellos de órgano. Sólo respecto a sello de
órgano.

UNIZAR UNIZAR tiene publicadas esas normas y algunas instrucciones de
servicio en: https://zaguan.unizar.es/collection/normas-administracion-elec-
tronica

UPC “Reglamento de uso de los medios electronicos en el ámbito de la
UPC” aprobado por Consejo de Gobierno de 30/01/13.

15. ¿Qué medidas ha puesto en mar-
cha su universidad con respecto a la
implantación del Esquema Nacional de
Interoperabilidad (ENI) con objeto de
interoperar con otras adminstraciones?
(NTI=Normas Técnicas de Interoperabili-
dad)

Plan de adecuación al ENI: 8

NTI de Catálogo de estándares: 6

NTI de Documento electrónico: 11

NTI de Digitalización de documentos: 4

NTI de Expediente Electrónico: 7

NTI de Política de firma electrónica y certifi-
cados de la Administracion: 6

NTI de Protocolos de intermediación de
datos: 7

NTI de Relación de modelos de datos: 4

NTI de Política de gestión de documentos
electrónicos: 6

NTI de Requisitos de conexión a la Red de
comunicaciones de las Administraciones
Públicas españolas: 7

NTI de Procedimiento de copiado auténtico
y conversión entre documentos electrónicos,
así como desde papel u otros medios físicos
a formatos electrónicos: 4

NTI de Modelo de Datos para el intercambio
de asientos entre las Entidades Registrales: 2

NTI de Reutilización de recursos de informa-
ción: 3

NTI de Reutilización y transferencia de tecno-
logía: 2

Otros (indicarlos): 2

Ninguno: 21

EHU Política de Gestión documental y Archivo.

UPV No se ha seguido un plan explícito de adecuación a una o varias de las
normas, no obstante se han tenido en cuenta algunas de ellas en la gestión
de diversos proyectos relacionados con la AE.

2015: Nueva cuestión Respuestas

28 Mapa de administración electrónica de universidades españolas 2016

16. Indique cuáles son los proyectos o
actuaciones más relevantes previstas los
próximos 12 meses para el desarrollo de
la sede electrónica de su organización
(puede señalar varios)

Aumentar los servicios para el ciudadano:
42

Mejorar procesos internos de la
administración (“administración sin
papeles”): 41

Extender su uso entre los ciudadanos: 18

Migrar de plataforma: 6

Actualizar versiones de productos que
integran la plataforma: 24

Sustituir componentes por otros
diferentes: 11

Adecuación a ENS o a ENI: 28

Otros (especifique): 13

2015: pregunta 16. Sin modificación Respuestas

45

40

25

30

35

15

20

10

5

0

UHU Elaborar el Catálogo de Procedimientos, aprobar un desarrollo del Plan
Director de Implantación de la Administración Electrónica y crear el Archivo
Electrónico.

UAM Creación de un registro unificado de solicitantes como el Ministerio de
educación https://sede.micinn.gob.es/rus/

UCA Añadir nuevos componentes a nuestra plataforma (SIA2, ARCHIVE, Pla-
taforma de intermediación de datos)

UCO Aumentar especialmente los dirigidos al alumnado. Mejorar Evitando
duplicidades y procesos redundantes. Extender realizando campañas entre
los alumnos. Actualizar: tenemos contratada la actualización contínua de la
plataforma.

ULPGC Implantación de GEISER y uso de la Plataforma de Intermediación de
Datos.

UNED Aumentar los servicios al personal interno. Implantar Geiser y Archive.

UPO Digitalización de expedientes.

UPSA Aumentar los servicios para alumnos.

URV Revisión impacto 39/2015 y 40/2015.

USAL Aumentar número de procedimientos disponibles para el ciudadano así
como introducir posibilidad de autenticación y firma mediante claves concer-
tadas y cl@ve.

UVA Uso en tablets y móviles.

UVIGO Intentar sacar una primera versión de la sede electrónica.

16-17

29Mapa de administración electrónica de universidades españolas 2016

17. Describa las TRES iniciativas o
proyectos implantados o en fase de
implantación de los que se sienta más
satisfecho y puedan servir de referencia a
otras universidades. Haga una descripción
de no que de alrededor de 500 caracteres
por proyecto (extensión sugerida). Estas
iniciativas pueden ser de naturaleza
tecnológica, organizativa o normativa.
Pueden ser incluso, fracasos.

EHU

UA

UAB

2015: Nueva cuestión Respuestas

1. La emisión de certificados para el PDI (todos totalmente automatizados
salvo 1 que requiere firma del Vicerrector, mediante bandeja). Se tarda un
máximo de 30 minutos desde que se solicita hasta que se recibe y el nivel de
satisfacción del usuario es muy alto.

2. Los más de 50 procedimientos electrónicos de licencias y permisos del
PDI, desarrollo hecho íntegramente en la UPV/EHU y que abarca desde el
registro electrónico de la solicitud hasta su notificación fehaciente, pudiendo
consultar en cada momento el estado en su carpeta de “mis gestiones”. Este
trabajo se realizó por y para las personas usuarias, sin modificar su modo de
trabajo, producto de múltiples reuniones, se protocolizó cada paso que de
validaba por el servicio de PDI. El trabajo en común entre técnicos, jurídicos y
“dueños” de los procedimientos fue muy gratificante.

3. Un fracaso a medias: la implantación de Alfresco para la gestión del Con-
sejo de Gobierno. No se ha conseguido que las actas y acuerdos se puedan
firmar mediante bandeja de firma, por lo que se siguen tramitando en papel.

1. Hemos sido capaces de desarrollar un sistema bastante completo de ad-
ministración electrónica como un desarrollo propio que está muy integrado
con las aplicaciones ya existentes en la universidad (gestión académica, de
recursos humanos y económica) y con cualquier otro sistema al que se pueda
conectar vía servicios web. Funciona perfectamente desde dispositivos mó-
viles (teléfonos y tabletas) y ofrece un diseño muy moderno y amigable de
cara al usuario.

2. Hemos implementado también un portafirmas con todas las funcionali-
dades que necesitamos por el momento y en el que se ha podido prescindir,
para los miembros de la comunidad universitaria, de las incomodidades de
la firma en cliente a través de applet Java aunque, llegado el caso, puede
también funcionar a través del cliente de @firma.

3. Haber optado por un desarrollo propio y que tan buenos resultados está
dando, nos aporta una visión nueva respecto a que es una buena idea el
núcleo de las aplicaciones sea un desarrollo hecho por personal propio y
algunas otras aplicaciones auxiliares (como podría ser el gestor documental)
puedan estar desarrolladas y mantenidas por empresas con las que se man-
tiene una estrecha colaboración en la implantación y que tienen productos
que funcionan bien y fáciles de interconectar (especialmente mediante servi-
cios web) con cualquier otro sistema de gestión.

1. Emisión de facturas electrónicas
2. Tramitación y gestión documental de convenios institucionales
3. Uso de la notificación electrónica en el marco del proyecto de l’Adminis-
tració Oberta de Catalunya

30 Mapa de administración electrónica de universidades españolas 2016

EHU

UAM

Respuestas

1. Integración de la aplicación de Movilidad de Estudiantes con Portafirmas.
Además del envío a Portafirmas de los documentos que ha de firmar el coor-
dinador y tutor Erasmus, también hemos utilizado la API de Portafirmas para
que los alumnos puedan firmar digitalmente sus documentos, sin necesidad
de que dichos alumnos tengan que entrar en Portafirmas, por lo que para
ellos es transparente su uso, pues se firma desde la propia aplicación web de
Movilidad.

2. Actuaciones Administrativas Automatizadas. Se están firmando con sello
de órgano todas las guías docentes. Por otro lado se acaba de concluir el
desarrollo de las actuaciones automatizadas para la emisión de varios certifi-
cados docentes para el profesorado, en concreto el Certificado de Coordina-
ción de Asignatura y el Certificado de Dirección de Tesis Doctorales.

3. Modificación de Portafirmas y Autofirma para evitar el uso de applets de
Java. Hemos buscado mejorar la solución de Autofirma del MINHAP para la
identificación y firma con certificados digitales encapsulando Autofirma con
JavaWebStart, añadiendo además la funcionalidad de multifirma. Esperamos
ponerlo en producción en breve.

4. Factura Electrónica. Aunque esto dependía de OCU, gracias a nuestro em-
peño y bastantes horas de pruebas hemos conseguido que OCU finalmente
integre totalmente UXXI-Económico con Portafirmas, de manera que se pue-
de enviar la solicitud del conforme de factura al portafirmas del responsable
del centro de gasto que tiene que autorizar la factura en formato pdf. Espe-
ramos ponerlo en producción en breve.

1. Implantación de firma electrónica:

Se ha implantado un conjunto de métodos de firma electrónica que permiten
adaptarse al nivel del procedimiento y al dispositivo desde el que se firma de
forma muy flexible.

Para documentos que tiene que firmar el ciudadano se han desarrollado los
siguientes métodos de firma:

•	 Usuario + Contraseña
•	 Usuario + Contraseña con doble factor de PIN al móvil
•	 Usuario + Contraseña con casilla de verificación de la TUI
•	 Certificado electrónico
•	 DNI
•	 RUS (En desarrollo https://sede.micinn.gob.es/rus/)

Para documentos que tiene que firmar el empleado público se han
desarrollado los siguientes métodos:

•	 Usuario + Contraseña
•	 Usuario + Contraseña con doble factor de PIN al móvil
•	 Usuario + Contraseña con casilla de verificación de la TUI
•	 Certificado electrónico de empleado público ubicado en la TUI
•	 Certificado electrónico de empleado público en un almacén centralizado
•	 CSV

17

31Mapa de administración electrónica de universidades españolas 2016

UB

Respuestas

Ejemplo 1

Solicitud de título oficial de Grado, el interesado es avisado por correo e-
que está en condiciones de solicitar el título, procesos nocturnos evalúan los
candidatos, entra en la aplicación, se da consentimiento para pedir su DNI
y Familia Numerosa (si es el caso) vía administración e-, puede corregir los
datos de nombre, apellidos, domicilio, etc, poner el carnet de familia nume-
rosa, se le muestra un resumen de su solicitud y da su aprobación. A partir
de este momento:
•	 Se crea el expediente
•	 Se envía la solicitud al registro telemático de la UB
•	 Se genera su solicitud en PDF y se firma

Ejemplo 2

Solicitud de Reconocimiento y transferencia de Créditos entre enseñanzas de
Grado. El alumno rellena una solicitud (con muchas opciones, adjuntando
documentos, etc.), una vez la confirma, el sistema hace:
•	 Crea expediente documental.
•	 Hace el registro de entrada telemático.
•	 Le proporcionamos un resguardo de su solicitud en PDF que es el

resultado de su solicitud en XML firmada por un CDA de la UB.
•	 Le proporcionamos el resguardo del registro de entrada, firmado por un

CDA de la UB.
•	 La aplicación gestiona el proceso de resolución.
•	 El jefe de estudios realiza la resolución firmando un PDF con su certificado

digital en tarjeta.
•	 El proceso realiza el registro telemático de salida.
•	 Se realiza una notificación e- (via enotum) con valor legal.

Ejemplo 3

Firma digital de actas de calificación.
•	 Los ficheros XML para ser firmados los genera la aplicación, firmaremos

XML, no PDF.
•	 El profesor recibe notificación (por correo, al entrar en su espacio

personal, etc.) que debe firmar alguna acta de calificación.
•	 Firma el XML con su certificado en tarjeta.
•	 La actualización del expediente de los alumnos es automática una vez

ha firmado el acta.
•	 Se puede verificar que el acta firmada (XML) coincide con la información

de la aplicación de Gestión Académica, y al revés, esto permitirá
hacer certificaciones automáticas, ya que todo se podrá evaluar
electrónicamente.

•	 Hay procesos que permiten modificar alguna calificación, se genera una
acta de enmienda con solo el registro modificado

•	 Se verifican y completan las firmas al cabo de 24h, por si hay algún
problema.

•	 Hay procesos de preservación de las firmas.

32 Mapa de administración electrónica de universidades españolas 2016

UC3M

Respuestas

1. Módulo Expediente laboral electrónico:
-
Módulo para la gestión en Recursos Humanos de los expedientes electrónicos
de todos los empleados. Se pretende convertir en electrónico todo el
expediente de los empleados que actualmente está en papel.
Por un lado, se incorporarán los documentos de origen electrónico ya
procedentes de los procedimientos existentes en la sede. Por otro lado, se
incorporarán los documentos en formato PDF procedentes del ERP corporativo.
En una última fase, se procederá a la incorporación de documentos físicos
mediante escaneado y compulsa de los mismos.

2. Firma de actas:
-
Integración de la gestión de actas realizada en el ERP corporativo (SIGMA)
con la firma electrónica de la Sede. Proyecto en fase de desarrollo por el que
se integrará SIGMA con llamadas a servicios Web de la Sede que permitan
la firma con sello de entidad y el archivado de las actas de calificación de los
grupos de alumnos.

3. Integración de Conformes de facturas y otros procesos
económicos con portafirm@.
-
Integración del ERP corporativo (UXXI-Económico) para permitir enviar al
portafirmas del MINHAP documentos desde la gestión económica.

UCA

Iniciativa 1
-
Integración de la Oficina Virtual con el sistema centralizado de autenticación
(LDAP) de forma que permite el acceso y la presentación de solicitudes
mediante la identificación con claves concertadas o con certificado electrónico.
La Oficina Virtual de la UCA se asienta en Solicit@ de la Junta de Andalucía.
Se ha publicado una resolución del Rector, UCA/R89REC/2015, por la que
se aprueba sistema de identificación y autenticación distintos de la firma
electrónica avanzada, para los procedimientos telemáticos de la Universidad
de Cádiz que se citan. (http://www.uca.es/recursos/bouca/BOUCA200.pdf).

Iniciativa 2
-
Simplificación administrativa del procedimiento, así como simplificaciones y
mejoras técnicas en la herramienta informática que da soporte a la firma
digital de actas académicas (desarrollo propio). Con dicha simplificación, el
objetivo es que las actas académicas sólo sean firmadas por el Secretario
Académico del Centro correspondiente. Además, se ha conseguido que
la autenticación del profesorado se realice con certificado electrónico
sin necesidad de tener instalado Java ni el cliente de firma electrónica. Se
aprobó en Consejo de Gobierno del 29 de octubre de 2015 la propuesta
de modificación del Reglamento de Actas Académicas. (http://www.uca.
es/secretaria/normativa/disposiciones-generales/alumnos/reglamento-actas-
academicas-uca).

17

33Mapa de administración electrónica de universidades españolas 2016

UCLM

UDC

Respuestas

Proyecto 1: Gestión integral de presencia.

Aplicación desarrollada en la UCLM para la gestión del control de presencia
y la solicitud y tramitación permisos y licencias. Integrda con el ERP de RRHH
y con la aplicación de portafimas corporativo. Las solicitudes de corrección
de marcajes o de solicitudes de permisos y licencias son enviadas a los
responsables funcionales del solicitante y validadas y/o firmadas. Si se trata
de incidencias de control de presencia o de determinados permisos que no
tienen transcendencia económica, la validación se realiza con el usuario y
contraseña corporativo. Para determinados permisos y licencias es necesario
que el responsable firme electrónicamente autorizando la solicitud.

Proyecto 2: Firma digital de actas de calificación.

Integración del portafirmas corporativo con el ERP de gestión académica y
la aplicación web de actas de calificación, que permite que los profesores,
una vez completadas las calificaciones del acta, cerrada y publicada, ésta
sea enviada a la firma electrónica del profesor o profesores que deban
firmarla. Una vez firmada, es posible descargar un justificate que incorpora
un código CSV para su verificación. Se contempla también la posibilidad de
que un acta firmada deba ser corregida para la subsanación de errores, en
este caso el documento del acta firmado y archivado es anulado, dejando
de estar accesible desde el portafirmas y el gestor documental, enviandosé
posteriormente el acta corregida al portafirmas para su firma.

Proyecto 3: Gestión electrónica de comisiones de servicio.

Aplición web que permite al personal de la universidad que realiza comisiones
de servicio tramitar de forma electrónica la declaración de la comisión, adjuntar
los justificantes de gasto en formato electrónico y enviar los documentos de
la declaración a la firmar electrónica del comisionado y del responsable de la
orgánica de gasto que los debe autorizar. Esta aplicación tiene integraciones
con el ERP de gestión económica y con el portafirmas corporativo.

Iniciativa 3
-
Implementación de la Sede Electrónica de la Universidad de Cádiz. A día
de hoy se tiene una primera versión en WordPress, en el entorno de pre-
producción, en fase de validación por parte de Secretaría General.

Proyecto 1
-
Implantación de SIGEM 3.0.1 y módulo de actuación administrativa
automatizada de desarrollo propio, integrados con sede electrónica de
desarrollo propio.

34 Mapa de administración electrónica de universidades españolas 2016

UDL

Respuestas

Solicitud de certificado académico oficial.
-
Los estudiantes efectúan la solicitud de certificado académico oficial de un
estudio cursado de la Universidad de Lleida.

La solicitud consta de 7 fases:

1.	 Identificación del estudiante (integración con el directorio LDAP institu-
cional).

2.	 Selección del estudio del que se quiere obtener el certificado académico
oficial (integración con la aplicación de gestión académica).

3.	 Selección de posibles deducciones (integración con la aplicación de ges-
tión académica).

4.	 Pago online mediante tarjeta VISA (integración con el TPV de Sermepa).
5.	 Registro automático de la solicitud (integración con el registro electróni-

co y gestor documental).
6.	 Generación de comprobantes firmados electrónicamente y envío al co-

rreo electrónico del interesado.
7.	 Encargo a la secretaria académica correspondiente de generación del

certificado.

Solicitud de título oficial.
-
Los estudiantes efectúan la solicitud de título oficial de un estudio cursado
de la Universidad de Lleida.

La solicitud consta de 7 fases:

1.	 Identificación del estudiante (integración con el directorio LDAP institu-
cional).

2.	 Selección del estudio del que se quiere obtener el título oficial (integra-
ción con la aplicación de gestión académica).

3.	 Selección de posibles deducciones (integración con la aplicación de ges-
tión académica).

4.	 Pago online mediante tarjeta VISA (integración con el TPV de Sermepa).
5.	 Registro automático de la solicitud (integración con el registro electróni-

co y gestor documental).
6.	 Generación de comprobantes firmados electrónicamente y envío al co-

rreo electrónico del interesado.
7.	 Encargo a la secretaria académica correspondiente de generación del

resguardo del título.

17

35Mapa de administración electrónica de universidades españolas 2016

3. Solicitud de permanencia.
-
Los estudiantes efectúan la solicitud de permanencia de un
estudio cursado de la Universidad de Lleida.

La solicitud consta de 6 fases:

1.	 Identificación del estudiante (integración con el directorio
LDAP institucional).

2.	 Cumplimentación del formulario.
3.	 Registro automático de la solicitud (integración con el

registro electrónico y gestor documental).
4.	 Generación de comprobantes firmados electrónicamente

y envío al correo electrónico del interesado.
5.	 Envío al servicio de gestión académica de la solicitud y

generación de propuesta de resolución.
6.	 Notificación electrónica de la resolución al interesado

UGR

UIB

Hermes: Sistema de notificaciones fehaciente

1. Aplicación de Registro
-
Se ha cambiado la aplicación de registro y se ha implementado en la misma
el registro telemático. Se ha utilizado la aplicación REGWEB desarrollada en la
forja del Govern de les Illes Balears. Permite presentar instancias personaliza-
das des de la sede electrónica firmando electrónicamente y adjuntado docu-
mentos (integrado en el gestor documental). La norma de uso esta publicada
en la sede electrónica.

2. Aplicación de gestión de órganos colegiados
-
Gestión de órganos colegiados: se ha implantado una aplicación de gestión
de órganos colegiados basada en la plataforma OpenKM. Permite la prepara-
ción y clasificación de los documentos a usar en los diferentes órganos de la
universidad (consejo de dirección, consejos de departamentos, ...). El sistema
permite el acceso mediante dispositivos móviles.

3. Firma electrónica de las actas
-
Se ha implementado el circuito de firma electrónica de actas. Se permite la
firma con certificados electrónicos y con credenciales con doble factor de au-
tenticación (basado en el PAN de la tarjeta universitaria). El 95% de las actas
firmadas hasta el momento se ha hecho con credenciales, no con certificado
electrónico.

36 Mapa de administración electrónica de universidades españolas 2016

UJI

Respuestas

Implantación de lo dispuesto en el nuevo reglamento de administración elec-
trónica de la UJI.

UJAEN

ULPGC

1.	 Se está desarrollando una plataforma de gestión de trámites adminis-
trativos propia de la UJA. Esta plataforma pretende dar respuesta a las
deficiencias encontradas en trewa.

2.	 Estamos realizando actuaciones para incorporar una nueva aplicación
de registro presencial y electrónico en la Universidad de Jaén, como con-
secuencia de que @ries ha quedado obsoleto. En la actualidad se está
trabajando para comenzar las pruebas en GEISER.

3.	 Para este ciclo esperamos concluir con la adaptación tanto técnica como
documental y organizativa de los aspectos contemplados en ENS Y ENI.
Ya tenemos aprobados los documentos de política de la información, el
plan de adecuación y documentos de seguridad.

1. Portafirmas
-
La firma electrónica de documentos administrativos por los cargos y el per-
sonal de administración ha supuesto una importante mejora en la reducción
de coste y sobre todo de los tiempos de tramitación. Un caso digno de men-
ción corresponde a la firma masiva de Tarjetas de Calificación de la PAU y su
envío individualizado por correo electrónico. Se eliminaron traslados de los
institutos a la universidad para la recogida notas que antes requería incluso
el traslado físico a otras islas (Fuerteventura y Lanzarote).

2. Firma electrónica de las actas
-
Fue el primer servicio de uso de firma electrónica que se puso en la universi-
dad. Ha servido como motor de arrastre para que el PDI y el PAS se animaran
a conocer y usar el certificado digital en muchos otros servicios, no solo en
nuestra universidad sino en sus trámites particulares con otros organismos
(Ministerios, Ayuntamientos, Consejerías Autonómicas,..)

3. Oficinas de registro y acreditación de certificados digitales
-
Ha sido fundamental para difundir y promover el uso del certificado digital
el hecho de disponer de 17 oficinas (y 98 funcionarios autorizados como
registradores) en los distintos campus para la acreditación de la identidad y
obtención del certificado digital, acercando el trámite a todas las facultades y
servicios de la universidad. Inicialmente trabajando con FNMT y en la actua-
lidad con Camerfima.

17

37Mapa de administración electrónica de universidades españolas 2016

UM

Respuestas

1. TOUM. El tablón oficial de nuestra Universidad
-
Fue el primer procedimiento que definimos de forma completamente
electrónica en 2009, obligatorio, y suprimía los tablones físicos exis-
tentes. Cada año se publican ahí entre 1500 y 2000 anuncios y se
mantiene -casi sin modificaciones- el aplicativo original. Se define un
flujo de solicitud de publicación, validación y publicación automati-
zada, autenticada con un sello de órgano, en Sede Electrónica. Se
generan distintos tipos de evidencias, se retiran de forma automática
los alumnos y se integran estos anuncios en otros sistemas.

2. Plataforma de e-Administración propia basada en una
arquitectura SOA (ELECTRA).
-
Empezamos a trabajar en ella en 2005 y ese enfoque orientado a
servicios es el que nos ha permitido ir creciendo de una forma estruc-
turada, ágil y escalable, integrando día a día a las diferentes aplicacio-
nes de nuestra Universidad que requieren servicios de administración
electrónica y sin dependencias externas. Nuestro “core” está en nues-
tras manos y eso ha sido muy beneficioso con el paso del tiempo. En
la actualidad, existe más de 30 aplicaciones de nuestra Universidad
integradas en la plataforma.

3. Portafirmas de Documentos Electrónicos.
-
El desarrollo lo iniciamos en el 2008, cuando todavía no teníamos
acceso a ninguna herramienta como las que hoy en día existen. De
momento, no nos planteamos su sustitución, dado que tiene una
aceptación muy grande por nuestros usuarios y ha sido implantada en
nuestra Comunidad Autónoma, varios ayuntamientos y ahora nos lo
piden nuevos organismos regionales. Dispone también de APPs mó-
viles para iOS y Android, que hacen la experiencia de firmar sencilla
para el usuario. Actualmente se firman más de 80.000 documentos
al año en nuestra Universidad con esta solución.

UNAVARRA

1.	 Digitalización de documentación en Registro con validez jurídica.
Empezar a gestionar procesos internos totalmente en digital, des-
de el principio hasta el final. Ambito organizativo y técnico. En ini-
cio.

2.	 Eliminación de comunicaciones internas en papel, sustituirlas por
correo electrónico. Ambito organizativo. En proceso.

3.	 Elaboración de expedientes genéricos. Que sirvan de plantilla para
la mayor parte de procesos sencillos. Ambito organizativo y técni-
co. En inicio.

38 Mapa de administración electrónica de universidades españolas 2016

UNED

Respuestas

1. Autoservicio del Estudiante de Programas de
Asignaturas de Grado y Máster.
-
Los estudiantes que pasan de la UNED a otra Universidad, o que si-
multanean estudios fuera de la UNED, hacen dos trámites de forma
reiterada: Solicitan una Certificación Académica Personal y una copia
certificada de los programas de estudio de las asignaturas que han su-
perado. Esta documentación les permite solicitar reconocimientos en
la Universidad de destino. La parte más gravosa es la de localizar los
programas de estudio de las asignaturas correspondientes a los años
académicos en que se superaron, imprimirlos, firmar y sellar todas sus
hojas y, a menudo, preparar un envío postal costoso a los estudiantes
de fuera de Madrid. Este proceso se ha automatizado completamen-
te. El estudiante dispone de un autoservicio que le permite obtener
los programas de estudio firmados con firma sello y código CSV. El
mencionado autoservicio dispone de los 55.000 programas de grado
y máster desde la implantación de estos estudios del sistema EEES en
la UNED. El personal de las Universidades de destino tiene dos formas
de comprobar la corrección de dichos programas: Cotejar el docu-
mento introduciendo el código CSV en la Sede Electrónica de la UNED
o comprobar en la plataforma Valide la corrección del documento
firmado electrónicamente. El personal del PAS de la UNED ha liberado
unas 14.000 horas al año que le permiten agilizar otros procesos y
centrar más su actividad en dar un mejor servicio a los estudiantes.
Este proceso está ya implantado.

2. Papeletas del Curso de Acceso a la Universidad
para mayores de 25 y 45 años
-
Los estudiantes mayores de 25 o 45 años que quieren acceder a la
Universidad pueden realizar el curso de acceso a la Universidad para
mayores de 25 o 45 años. Una parte de los estudiantes que superan
la prueba de acceso inician estudios universitarios fuera de la UNED.
Estos estudiantes necesitan en un plazo muy breve la papeleta para
solicitar plaza en la Universidad de destino. Este proceso suponía im-
primir, firmar, sellar y gestionar la entrega de estas papeletas a estu-
diantes por todo el país. Además, dado que los plazos de solicitud de
plaza son breves, este trabajo se daba en condiciones muy estresantes
para el personal de la UNED y para los estudiantes. Ahora, estas pa-
peletas se entregan con código CSV y con firma sello y el estudiante
se la baja del Campus del Estudiante, con lo que se evitan los corres-
pondientes desplazamientos. En la última convocatoria se generaron
7.300 papeletas, accediendo los estudiantes a 5.000 de ellas. Esta
tarea ha liberado al personal asignado a su tramitación de una 1.500
horas por convocatoria (3 al año) y, sobre todo, de una tarea muy
estresante. Este proceso está ya implantado.

17

39Mapa de administración electrónica de universidades españolas 2016

3. Sistema de generación masiva de documentos
firmados y con CSV
-
Hay varios procesos administrativos que no están informatizados de forma
centralizada y se basan en soluciones ofimáticas para tramitar ciertas cues-
tiones internas. Un ejemplo podría ser la realización de un curso interno. A la
finalización de ese curso, a los asistentes que lo hayan terminado, se les en-
trega un certificado. Este servicio permite a este tipo de gestiones que tienen
que producir masivamente certificados, u otro tipo de documentos, que se
puedan tramitar de forma masiva y que admitan ser firmados con firma sello,
el poder contar con un servicio que recibe los documentos y las direcciones
de correo electrónico de los destinatarios y, masivamente procede a firmar,
poner CSV, depositar el documento en el Gestor de Contenidos y enviar un
correo electrónico a cada persona interesada que le permita descargar de la
sede (y también cotejar) el documento mencionado. Este proceso está en
fase de implantación.

UNICAN

1.	 Plan de impulso de la Administración Electrónica
-
Se ha puesto en marcha el Plan de impulso de la Administración Electrónica
con carácter bienal, en el que se enmarcan las siguientes líneas de trabajo:

•	 Sistemas de identificación y firma electrónica.
•	 Sistema de Gestión Documental.
•	 Gestor documental y Archivo Electrónico.
•	 Potenciación de la Sede y del Registro Electrónico
•	 Notificaciones electrónicas.
•	 Fomento de la utilización de servicios de intermediación de datos.
•	 Formación.
•	 Estructura organizativa y recursos.

2.	 Política de gestión de documentos
-
Después de que el año pasado se implantara la Política de Seguridad de la
Información de la Universidad de Cantabria, recientemente el Consejo de
Gobierno ha aprobado la Política de Gestión de Documentos Electrónicos,
integrada en el marco general de gestión de documentos de la Universidad
de Cantabria, con independencia del soporte en el que estos puedan estar
materializados.

Esta Política de gestión de documentos electrónicos tiene por objeto estable-
cer y documentar el conjunto de criterios comunes asumidos por la Universi-
dad de Cantabria en relación con la gestión de los documentos y expedientes
producidos o custodiados por la misma.

40 Mapa de administración electrónica de universidades españolas 2016

UNIOVI

Respuestas

1. Gestión de trámites, herramienta basada en Activiti para la definición de
procesos, es un sistema que se emplea en aquellos trámites que tiene una
solicitud y una tramitación sencilla.

2. Gestión de Contratos de Investigación: Sistema para la gestión integral de
contratos vinculados a proyectos de Investigación, se gestiona todo el proce-
so de forma telemática para dar trasparencia e igualdad de oportunidades a
todos los interesados.

3. Repositorio documental para comisiones: Sistema de gestión documental
basado en Alfresco, cuyo objetivo es aglutinar los procesos de gestión y do-
cumentales de dichas comisiones.

UNIRIOJA

UNIZAR

1. Identificacion y firma basados con sistemas
alternativos al applet Java

2. Nivel Organizativo: Actuaciones transversales dirigidas desde la
Unidad de Admon. Electrónica para involucrar en el proyecto a: Equi-
po Rectoral, Gerencia, Asesoría Jurídica, Oficina de Comunicación y
otras unidades de la UR, con resultados muy positivos que han dado
lugar a importantes avances en diferentes ámbitos

1. Registro claves concertadas
-
Se ha implantado un registro telemático basado en identificación con claves
concertadas o con certificado electrónico, firmada la presentación con sello
de órgano y con un recibo que incluye los hash SHA-1 de los documentos
presentados. El registro se asienta en GEISER desde donde sigue el mismo
ciclo de vida que las entradas presenciales.Las claves concertadas sólo estan
permitidas a los que tienen vinculación en ese momento con UNIZAR. El resto
de ciudadanos puede registrar con certificado. http://regtel.unizar.es

2. GEISER
-
Se ha implantado GEISER, el sistema de registro en la nube, del MINHAP,
que incorpora la interconexión de registros (SIR) e incluye Webservices para
integrar otras aplicaciones. Una parte de las entradas que llegan de otras ad-
ministraciones ya vienen digitalizadas y y con e-firma y permite la salida SIR.
Las entradas SIR (incluido rec.redsara.es) llegan en minutos.Ha sido necesario
un convenio y tiene un coste por asiento.

17

41Mapa de administración electrónica de universidades españolas 2016

3. Gobierno de la eAdministración
-
Se constituyo hace dos años un órgano consultivo formado por la gerente y
el secretario general (que tienen la competencia en eadministración y regis-
tro) con los cuatro vicegerentes y los titulares de soporte a usuarios eadmin,
información a estudiantes, registro, archivo, calidad, servicio informática y
equipo eadmin. Este órgano, mensualmente, ha deliberado y acordado y ha
constituido un factor de estabilidad e impulso en la eadministración

UOC

UPC

1. Portasignatura/eSignum
-
Implantación de una plataforma centralizada de firma electrónica vincula-
da a procesos automatizados, mediante una serie de componentes tecno-
lógicos multi-propósito, basados en tecnologías de servicios web (SOA), que
permitieran dotar a la Universidad de las funcionalidades de generación,
tratamiento y envío de documentos firmados electrónicamente en diferentes
formatos (XADES, PADES) y con incorporación de Código seguro de Verifi-
cación (CSV).

2. GatewayeGov
-
En el marco de algunos procesos universitarios, se produce un evento, del
cual se requiere preservar la acción que ha realizado un determinado usuario.

Se definió un Estándard técnico de firma electrónica ordinaria de acto nego-
cial de miembro de la comunidad universitaria [https://seu-electronica.uoc.
edu/portal/_resources/CA/documents/seu-electronica/Estand_Tecnic_signa-
tura_elec.pdf], que recoge la información a preservar mediante un xml que
incorpora los metadatos de la transacción y un objeto en base 64 con el con-
tenido explicito. Este objeto XML se firma electrónicamente con un sello de
órgano, se encadena mediante un hash al registro anterior y se le incorpora
un sello de tiempo.

3. eRES
-
Puesta en marcha del registro electrónico.
Al tratarse de un servicio consorciado a través del CSUC se pudo realizar la
definición del proyecto y su puesta en marcha en un período de tiempo muy
ajustado y con unos costes muy controlados.

1. Implementación de la firma electrónica con certificado digital en los infor-
mes de evaluación que han de firmar todos los profesores responsables de
asignatura. La implementación implicó un análisis y revisión de normativas,
redefinición de procesos y extensa gestión del cambio para facilitar la graba-
ción de certificados a los firmantes, garantizar la disponibilidad de ordenado-
res con instalaciones adecuadas y garantizar el soporte TIC necesario

42 Mapa de administración electrónica de universidades españolas 2016

UPF

UPCT

Respuestas

1. Factura electrónica e integración con FACe:
-
Se ha integrado mediante Web Services el ERP de gestión económica (Uni-
versitas XXI Económico) con FACE. Para ello hemos solicitado la adhesión a
FACe, creado las unidades gestoras en DIR3, implementando la seguridad
a nivel de comunicación por servicios web y firmando los mensajes que se
remiten a través de esta interfaz con certificado electrónico soportado por la
plataforma @firma del MINHAP.

2. Gestión Integral de Trabajos Fin de Estudio (TFG y TFM):
-
Los profesores realizan la oferta de sus trabajos fin de estudios (TFE), que
serán aprobados por los órganos correspondientes mediante un circuito de
firmas, basadas en clave concertada. Los alumnos podrán realizar sus pro-
puestas de trabajos y, si les son concedidos, una vez terminados podrán
subirlos y solicitar su defensa, que también deberá ser aprobada por quien
corresponda. El director propondrá el tribunal mediante la plataforma. Una
vez defendido, el trabajo será calificado y firmado digitalmente por el presi-
dente del tribunal.

3. Notificaciones y comunicaciones electrónicas:
-
De manera generalizada, las notificaciones y comunicaciones a los miembros
de la comunidad universitaria se realizarán por medios electrónicos. Se ha in-
tegrado SIGM con los ERP de académico y de recursos humanos para obtener
las identidades de los miembros, así como los grupos de usuarios, y cargos.
Se ha modificado la carpeta del ciudadano y adaptado SIGM para realizar
notificaciones y comunicaciones masivas.

1. Se ha implantado la firma de prórrogas de contratos de profesorado, así
como la firma de los nuevos contratos, mediante administración electróni-
ca. Los profesores reciben un correo donde se les indica que tienen el con-
trato preparado para firmar, con un link que les dirige a la plataforma de
administración electrónica. https://seuelectronica.upf.edu/es/normativa/upf/
adm-gestio/electronica/digitalitzacio_contractes_pdi.html.

2. Se ha implantado la firma de actas de calificación. Los profesores acceden
a la plataforma de tramitación, informan las notas y cierran el acta. El docu-
mento se envía por un canal encriptado a la plataforma de firma, donde se
firma con sello de órgano y se envía a la herramienta de gestión documental.
https://seuelectronica.upf.edu/normativa/upf/adm-gestio/electronica/digita-
litzacioactesqualificacio.html y https://seuelectronica.upf.edu/es/normativa/
upf/adm-gestio/electronica/actesfebrer16.html.

17

43Mapa de administración electrónica de universidades españolas 2016

3. Se ha implantado la solicitud de certificados académicos (grado, postgra-
do, doctorado y máster). El alumno solicita el certificado mediante la sede
electrónica, paga a través del TPV virtual, y recibe el certificado con un CSV.
https://seuelectronica.upf.edu/cataleg/comunitat.html

UPO

UPV

USC

1. Se ha realizado un piloto de digitalización de expedientes del colectivo PDI,
el cual se está terminando de depurar. Continuará con la digitalización total
de este colectivo y extensión al resto de colectivos (PAS, Alumnos). Acceso de
los profesores, personal y alumnos a toda esa documentación propia (siem-
pre que no tenga un aspecto de confidencialidad para la Universidad)

1. OpenInnovation 24x7x365

Proyecto orientado fundamentalmente al alumnado que trata en varias líneas
de trabajo conseguir que todas las gestiones tanto por parte de los alumnos
como por parte de los gestores que las llevan a cabo se centren en aspectos
relacionados con la AE. Este proyecto contempla, entre otros aspectos como
la creación de nuevos aplicativos orientados a la desaparición del papel, colas
y esperas (gestión de diligencias electrónicas, gestión de consultas online,…),
la modificación o adaptación de otros para que cumplan premisas simila-
res (obencion de justificantes y certificados,…). Contempla igualmente una
nueva concepción del sistema de atención presencial orientado a que los
gestores realicen tareas de asesoría personalizada a los alumnos.

1. Se ha implantado un registro telemático basado tanto en la identificación
con claves concertadas para aquellas personas pertenecientes a la comu-
nidad universitaria como por identificación a través de certificados electró-
nicos o dni-e, con sello de órgano y con un recibo que permite recuperar
al interesado los documentos presentados a través del CSV del documento
de entrada. También permite la salida electrónica de todo documento de la
universidad.

2. Se ha implantado un portafirmas corporativo que permite la firma electró-
nica de cualquier documento, su custodia en un repositorio de la universidad
y el acceso al mismo en cualquier momento.

3. Se han implantado una serie de formularios web en la sede electrónica
de la universidad que permiten a los interesados iniciar los procedimientos
asociados a los mismos de forma electrónica y su posterior tramitación elec-
trónica por parte del servicio responsable.

44 Mapa de administración electrónica de universidades españolas 2016

UV

Respuestas

1. Valija electrónica

Herramienta informática PROPIA para gestionar los envíos de archivos elec-
trónicos de la Universidad, sustituyendo el traslado de documentos en papel,
por el envío de documentación electrónica, manteniendo y aumentando si
cabe las garantías, la confidencialidad y la eficiencia. Se generan anotaciones
registrales de entrada y salida para dejar constancia oficial de los envíos. Está
totalmente integrada con las herramientas de eadmin de la Universitat.

Tiene 3 ámbitos posibles :

•	 Unidad a Unidad (U2U) envío de ficheros electrónicos entre Unidades
de gestión – ya implantada.

•	 Persona a Unidad (P2U) envío de ficheros electrónicos de personal vin-
culado a la Universitat a unidades de gestión – en fase de implantación.

•	 Unidad a Persona (U2P) ermitirá envío de archivos electrónicos de una
unidad de gestión a una persona vinculada a la Universidad – a implan-
tar durante 2016

Se está ampliando su funcionalidad para incorporar ‘Circuitos de gestión’
que llevan asociadas acciones o procesos anteriores/posteriores al envío y
recepción del mensaje. Va a permitir incorporar y gestionar muchos trámites
simples de gestión interna sin necesidad de desarrollar formularios y trámites
en la plataforma de eadmin.

2. Tramitem

Módulo de la plataforma de EADMIN totalmente implantado que permite
gestionar los expedientes asociados a los trámites electrónicos puestos en
marcha en la Sede electrónica.

La gestión del trámite no se limita sólo a la recepción de la solicitud rellenada
desde ENTREU (Sede Electrónica) por el ciudadano y a la posterior comuni-
cación de la resolución. La casi totalidad de los trámites electrónicos de la
Universitat tienen asociada una gestión posterior del expediente por parte
de las unidades gestoras de la Universitat. Está integrada con las diferentes
áreas y/o aplicativos de gestión de la Universidad: gestión académica, gestión
de la investigación, gestión económica o contable, gestión de RRHH.
Incorpora conexión y uso de servicios ofrecidos por otras administraciones
(Red Sara, PAI GVA..etc)

La gestión puede ser:

•	 Total: la gestión del trámite se realiza íntegramente con la herramienta.
•	 Parcial: la gestión pasa por integrarse con backoffices a los que transfie-

re o de los que se recibe información.

17

45Mapa de administración electrónica de universidades españolas 2016

3. Gestión integral de becas y propias de la UV

Este proyecto está en fase de desarrollo. El objetivo principal del proyecto es
normalizar e integrar en un único modelo, la gestión de las becas y ayudas
propias de la Universitat.

Los nuevos requerimientos exigidos por la BDNS (Base de datos nacional de
subvenciones) han obligado a abordar el proyecto.

Se están integrando los backoffices de la Universitat de gestión de ayudas y
gestión económico- contable con la plataforma de EADMIN.

Las herramientas de EADMIN permiten implementar la solicitud y aprobación
de la convocatoria y, posteriormente, la gestión se solicitudes y concesiones
para cada una de ellas.

El backoffice de ayudas, permite la gestión integral de las convocatorias: alta,
concesiones, pagos (a través de integración con backoffice de gestión econó-
mica) ydevoluciones en el caso que existan. Además se gestiona el envío de
toda esa información a la BDNS, a la Generalitat Valenciana o al Ministerio de
educación (en caso que sea necesario)

1. Se ha implantado el proyecto de firma de actas electrónicamente. El profe-
sor introduce las notas de sus alumnos en el aplicativo académico en nuestro
caso SIGMA. Y cierra el acta, está es enviada a la bandeja de portafirmas de
los firmantes, puede ser sólo él o un grupo de profesores. El proceso contro-
la la firma completa del acta, un posible rechazo por un error en las notas
traspasadas, donde se generaría la diligencia y la nueva versión del acta,
reaperturas de actas ya cerradas y firmadas totalmente por modificaciones
académicas o administrativas y caducidades de actas por baja de algún pro-
fesor o por llegar a la fecha límite del período de firma de actas.

Una vez finalizado el proceso de firma, se envía la referencia de los docu-
mentos firmados al aplicativo para que puedan ser consultadas en todo mo-
mento.

UVA

46 Mapa de administración electrónica de universidades españolas 2016

18. Interés por servicios federados.

Crue Universidades Españolas está
pidiendo colaboración a RedIris
para que albergue algunos servicios
comunes del MINHAP de adminis-
tración electrónica. Estos servicios
tiene carácter de servicios federados.
Asigne la importancia que tiene para
su universidad cada uno de estos
servicios suponiendo que no tuvieran
coste. Reparta un total de 100
puntos entre dichos servicios

@firma: 976

cl@ve: 1376

archive: 880

cedente interm: 578

SCSP nube: 780

UDL asigna 10 puntos a INSIDE

19. Añada cualquier aclaración o
comentario que considere oportuno.

EHU La administración electrónica va más allá de la utilización de medios elec-
trónicos para la gestión administrativa, es un cambio en la forma de trabajar
que no se puede lograr sin tener en cuenta las necesidades de los servicios
(formados por personas) que van a utilizar esas herramientas. Dar prioridad
a lo tecnológico, es encaminarse al fracaso. Ahora bien, tampoco se puede
desconocer las limitaciones tecnológicas, porque entonces, también se fra-
casará. Si no hay respecto y reconocimiento mutuo entre la parte funcional
y la parte tecnológica, no se podrá avanzar en la implantación de la e.admi-
nistración.

UBU Matizar que la plataforma está instalada, pero todavía no está funcio-
nando por lo que todo lo contestado es como está previsto que funcione y
no cómo funciona realmente. (04/04/2016)

UGR Estamos en proceso de modificación de las aplicaciones y los equipos
hardware que actualmente tenemos para aumentar la capacidad y respuesta.
Se está aumentando el personal asignado para la Administración electrónica,
recientemente (somos 2 técnicos internos y 2 externos), y se espera obtener
mejores resultados y usabilidad a corto-medio plazo (28/03/2016)

UHU No disponemos de sede electrónica, ya que no tenemos aún ni el regla-
mento. No hemos iniciado ni ENS ni ENI. Desde el cuestionario del año pa-
sado hasta la fecha sólo hemos actualizado algunas plataformas y mejorado
algunos procedimientos. La falta de recursos tanto humanos como económi-
cos impiden avanzar como esperamos.

2015: pregunta 17. Sin modificación Respuestas

Respuestas

1600

1400

1000

1200

600

800

400

200

0

18-19

47Mapa de administración electrónica de universidades españolas 2016

UJAEN Probablemente java se ha convertido en un obstáculo para el avance
y desarrollo a nivel de usuarios de las plataformas y procedimientos adminis-
trativos.

También se considera que es un obstáculo los diferentes requisitos de insta-
lación, configuración etc… según el navegador que se utilice. Entendemos
como usuarios administradores que se debería avanzar en una homogenei-
zación de plataformas y aplicaciones que funcionen independientemente de
los navegadores utilizados.

Nos hemos constituido como oficina expendedora de certificados de em-
pleado público que próximamente esperamos desplegar entre los puestos de
trabajo que lo necesiten para firmar los documentos que generen sus proce-
dimientos y, por supuesto, entre todos los órganos de gobierno.

Asimismo se están considerando alternativas a la firma con certificado digital
de usuario de los profesores de las actas académicas por el problema mencio-
nado anteriormente con java, ya que supone una auténtica resistencia en la
fluidez de un procedimiento de firma que, por otra parte debería ser lo más
ágil posible, sin perder de vista la seguridad.

ULL La Sede ULL se abrió a los ciudadanos el 9 de enero de 2012 con 15
procedimientos electrónicos, una vez publicadas las normas básicas para su
regulación: el Reglamento de utilización de medios electrónicos en la ULL y
el de gestión del Catálogo de Procedimientos. En sus cuatro años de vida,
su uso ha crecido exponencialmente y se ha consolidado la confianza de los
usuarios en ella. Ofrecemos algunos indicadores que dan una idea de ello:

Sede ULL indicadores 2012

39 72 96 115 194,87%

- 12 36 34 183,33%

2.962 22.771 23.211 29.086 881,97%

6.921 20.821 31.445 40.457 484,55%

4.045 18.808 20.584 26.642 558,64%

16.702 17.029 16.487 14.810 11,33%

36.590 120.014 159.875 179.218 389,8

20142013 2015%INCR 12-15

Total procedimientos
activos

Número de
procedimientos
actualizados

Número de solicitudes
(anual)

Número de usuarios
(acumulado)

Número de expedientes
(anual)

Número de expedientes
registro presencial (anual)

Número de documentos
en expedientes (anual)

Por el camino se han ido afrontando dificultades, y se sigue, de distinta ín-
dole: de “cambio de cultura” del papel y desconfianza en lo electrónico, de
confianza de los gestores, de tipo jurídico, técnico…. Uno de los mayores
escollos técnicos fue la continua problemática con el JAVA en el acceso con
certificado electrónico, que provocaba desánimo en los usuarios. La Universi-
dad de La Laguna optó por un sistema de claves concertadas con verificación
de documentos mediante CSV.

48 Mapa de administración electrónica de universidades españolas 2016

UMA Estamos “cuestionando” determinadas aplicaciones de todo lo relativo
a AE en nuestra universidad, de manera que muchos de los servicios que
normalmente se incluyen en las sedes los estamos “trasladando” a las apli-
caciones, donde estamos incorporando todas las cuestiones.

UNIOVI Que es una buena iniciativa y dar las gracias a dicho grupo. Las ad-
ministraciones nos queda un largo recorrido por recorrer. Ánimo!

UPCT En relación con esta pregunta (servicios intermediados por RedIris) no
nos queda claro qué valor añadido nos puede aportar RedIris en los tres
primeros (@firma, Cl@ve y Archive).

UPV Crue Universidades Españolas debería fomentar y potenciar las relacio-
nes tanto técnicas como organizativas de las universidades integrantes, me-
diante la creación de grupos ESTABLES de trabajo para conseguir objetivos
comunes. Los resultados que se están obteniendo en los distintos grupos
creados demuestran que la colaboración es la clave y que juntos podemos
llegar antes y mejor a conseguir ciertos objetivos.

19

49Mapa de administración electrónica de universidades españolas 2016

Anexo I
(Respuestas por la universidad)

4. ¿Cuál es el producto base
sobre el que está instalada
su sede?

1. TREWA-Junta de Anda-
lucía nativo

UCA
UCO
UGR
UHU
UJAEN
UNIA
UNIRIOJA
UPO
US

UAL
UHU
UJAEN
UPF

UAH
UAM
UBU
UCM
UNILEON
USAL
UVA

UC3M
UCAM
UCLM
URJC

UA
UAH
UCM
UDC
UNAVARRA
UPCT

UCLM
UJAEN
UNEX

EHU
UAB
UCLM
UIB
UNIOVI
US

ULPGC
UNIZAR
UPV

2.TREWA-Junta de Anda-
lucía Telefónica Soluciones

3. Everis

4. Telvent-Connectis

5. Tangram

6. AL-SIGM

7. OCU-Universidad digital

8. Liferay

50 Mapa de administración electrónica de universidades españolas 2016

9. Acceda-MINHAP

10. T.Actica

11. Desarrollo propio
(indicar herramientas)

12. Otro (especifique)

UNED

UV

EHU
UA
UCM
UDC
UDG
UDL
UGR
UJAEN
UJI
UM
UNICAN
UNIZAR
UOC
UPC
UPCT
USC

UB
UCA
UCM
UCO
UIB
ULL
UNICAN
UNIR
UPSA
URV
UVIGO

Anexo I
(Respuestas por la universidad)

51Mapa de administración electrónica de universidades españolas 2016

5. Cuáles de los siguientes
servicios incluye su sede
electrónica

1. Perfil del contratante EHU
UA
UAB
UAH
UAL
UB
UCA
UCO
UDG
UDL
UGR
UIB
UJAEN
UJI
UM
UNAVARRA
UNED

UNICAN
UNILEON
UNIOVI
UNIZAR
UOC
UPC
UPCT
UPF
UPO
UPV
URV
US
USAL
USC
UV
UVA
UVIGO

EHU
UA
UAB
UAH
UAL
UBU
UC3M
UCA
UCAM
UCLM
UCM
UCO
UDC
UDG
UDL
UGR
UHU
UIB
UJAEN
UJI

ULL
ULPGC
UM
UNED
UNILEON,
UNIOVI
UNIRIOJA
UNIZAR
UPC
UPCT
UPO
UPV
URJC
URV
US
USAL
USC
UV
UVA

UA
UAB
UB
UBU
UCAM
UCO
UDC
UDG
UDL
UIB
UJAEN
UJI
ULL

UM
UNICAN
UNILEON
UNIZAR
UOC
UPCT
UPO
UPV
URV
USAL
USC
UV
UVA

UAH
UAL
UDL
UJI
UOC
URV

Servicios de
la sede

2. Registro electrónico
para ciudadano

3. Tablón de anuncios

4. Licitación electrónica

52 Mapa de administración electrónica de universidades españolas 2016

5. Carpeta ciudadana

6. Sistema de pago.
Pasarelas de pago

1. Sistema de firma
electrónica o portafirmas

2. Obtención automati-
zada datos desde otras
administraciones (SCSP)

EHU
UA
UAH
UAL
UAM
UC3M
UCA
UCAM
UCLM
UCM
UCO
UDC
UDL
UGR
UJAEN
UJI

ULL
ULPGC
UM
UNAVARRA,
UNIOVI
UNIRIOJA
UNIZAR
UPC
UPCT
UPV
URJC
US
USAL
USC
UV
UVA

UA
UAL
UBU
UC3M
UCA
UCAM
UCLM
UCO
UDG
UDL
UGR
UHU
UJI
ULPGC
UM
UNAVARRA

UNEX
UNIA
UNICAN
UNILEON,
UNIOVI
UNIR
UNIRIOJA,
UNIZAR
UPCT
UPSA
URV
USAL
UV
UVA
UVIGO

EHU
UA
UAB
UAH
UAL
UAM
UB
UBU
UC3M
UCA
UCAM
UCLM
UCM
UDL
UGR
UHU
UJAEN
UJI
ULL
ULPGC

UM
UNED
UNEX
UNIA
UNILEON
UNIOVI
UNIZAR
UOC
UPC
UPCT
UPF
UPO
UPV
URJC
URV
US
USAL
USC
UV
UVA

UB
UBU
UJI
UM
UNIOVI
UNIZAR

UOC
UPC
UPV
UV
UVA

Plataforma de tramitación de
la administración electrónica

Anexo I
(Respuestas por la universidad)

53Mapa de administración electrónica de universidades españolas 2016

UAL
UDL
UJI
UM
UPF
UPSA

UAB
UAM
UBU
UC3M
UCAM
UDL
UNILEON
UNIRIOJA
UOC
UPC
UPF
UVA

EHU
ULL
ULPGC
UNAVARRA
UNIZAR
URV
UV

UA
UDL
UJI
UM
UNIRIOJA
UNIZAR
UOC
UPC
UPF
UPV

EHU
UA
UAB
UAH
UAL
UAM
UB
UBU
UC3M
UCA
UCAM
UCLM
UCM
UCO
UDC
UDL
UGR
UJAEN
UJI

ULL
UM
UNAVARRA
UNED
UNILEON
UNIOVI
UNIRIOJA
UOC
UPC
UPCT
UPF
UPSA
UPV
URJC
US
USAL
UV
UVA

3. Digitalización / escaneo
de documentos (art. 27 de
Ley 39/2015)

5. Gestión de documentos
electrónicos de archivo
(SGDEA) - Archivo elec-
trónico

6. Valija electrónica (envio
entre unidades dejando
constancia de entrada y
salida)

7. Copias auténticas
(art. 27 de Ley 39/2015)

4. Gestión de expedientes
y documentos electrónicos
(SGDE) -
Gestor documental

54 Mapa de administración electrónica de universidades españolas 2016

EHU
UNED
UPC
UPCT
USC

UA
UAB
UB
UBU
UCO
UJI
UNAVARRA
UNILEON
UOC
UPF
UPO
UPV
URV
UVA

UAL
UM
UV

UA
UGR
UJI
UPC
UPSA
URV

UB
UCAM
UIB
UJI
ULL
UNED
UNIRIOJA
UPC
USAL

UAB
UBU
UC3M
UCA
UCAM
UCLM
UDG
UDL
UGR
UHU
UJI
ULPGC
UM
UNAVARRA
UNEX

UNICAN
UNILEON
UNIOVI
UNIR
UNIZAR
UPC
UPCT
UPF
UPSA
URJC
URV
USC
UVA
UVIGO

8. Otro (especifique)

6. Proporciona la sede
electrónica de su organización
funcionalidades para el pago

1. Se utilizan pasarelas de
pago de entidades exter-
nas (p.ej. Red.es)

2. Se utilizan pasarelas de
pago de propias

4. Se admite el pago
por cargo inmediato en
bancos conveniados (p.ej.
norma 65 del CSB)

5. Otro (especifique)

3. Se utilizan pagos con
tarjeta en TPV

Anexo I
(Respuestas por la universidad)

55Mapa de administración electrónica de universidades españolas 2016

7. Se utilizan en su organiza-
ción sistemas de notificación
fehaciente

1. Se utilizan
notificaciones
externas (p.ej. http://
notificaciones.060.es/)

2. Notificaciones por
comparecencia en sede
(ver notificaciones en
carpeta ciudadana)

3. Se utilizan sistemas
propios

5. No se utiliza ningún
sistema de notificación ni
aviso

4. Se utilizan sistemas
de notificación pero
no fehaciente (avisos
informativos)

UAB
UB
UCA
UDL
UPO
URV
US
UV

UAH
UAM
UBU
UCLM
UCO
UDL
ULL
ULPGC
UM
UNED
UNIZAR
UPCT
UPV
USC
UV

EHU
UAB
UCLM
UGR
UJI
UNIRIOJA
UOC
UPSA
UVA

UJAEN
UNAVARRA
UNIA
UNICAN
UNILEON
UPF

UA
UAB
UAL
UBU
UC3M
UCA
UCAM
UCM
UCO
UDC
UDG
UHU
UIB
UM
UNEX
UNIOVI
UPC
URJC
US
USAL
UV

56 Mapa de administración electrónica de universidades españolas 2016

EHU
UA
UAB
UAM
UBU
UC3M
UCA
UCLM
UCO
UGR
UHU

ULL
ULPGC
UM
UPCT
UPF
UPV
US
USAL
UV
UVA

8. La universidad ofrece a
los ciudadanos documentos
firmados electrónicamente

1. No

3. Calificaciones de PAU
(selectividad)

4. Actas de examen

5. Certificados de PDI o
PAS (trienos, quinquenios,
servicios prestados)

2. Certificaciones
académicas

UAH
UNAVARRA
UPSA

EHU
UAL
UCA
UCLM
UCO
UGR
UIB
ULL
ULPGC
UM
UNED
UNILEON
UNIOVI
US

UAL
UCA
UCAM
UDL
UGR
UHU
UJAEN
UJI
ULL
UM
UNEX
UNILEON
UNIR
UPCT
UPV
UVA

UA
UAB
UAL
UB
UBU
UC3M
UCA
UCAM
UCLM
UCO
UDG
UDL
UGR
UHU
UJAEN
UJI
ULL

ULPGC
UM
UNILEON
UNIOVI
UNIR
UNIZAR
UOC
UPC
UPCT
UPF
UPV
URJC
URV
USAL
UV
UVA

Anexo I
(Respuestas por la universidad)

57Mapa de administración electrónica de universidades españolas 2016

6. Certificados de asisten-
cia a cursos de formación

2. Portafirmas del
MINHAP

3. Portafirmas Junta de
Andalucía

7. Otros (indicarlos)

UAM
UBU
UCAM
UCLM
UCO
UGR
UHU
UJI
ULL
UM
UNED
UNIOVI
UPC
UPV
UV

UC3M
UCAM
UHU
UNED
UNIZAR
URJC

UAL
UBU
UCA
UDL
UGR
UJAEN
UNIA
UNILEON
UPO
US
USAL
UVA

EHU
UA
UAL
UCA
UCAM
UCM
UCO
UDC
UDG
UDL
UGR
UHU
UJAEN
UJI
ULL

UM
UNICAN
UNIOVI
UNIRIOJA,
UNIZAR
UOC
UPCT
UPF
UPO
UPV
USAL
USC
UV
UVA

UNEX9. Software se utiliza en su
organización para ofrecer el
servicio de Portafirmas

1. Portafirmas en Cloud
del MINHAP

58 Mapa de administración electrónica de universidades españolas 2016

5. Desarrollo propio (indi-
car herramientas)

6. Otro (especifique
el fabricante)

7. No ofrece servicio de
Portafirmas

EHU
UA
UAM
UCM
UDG
UJAEN
UJI
UM
UOC
UPC
UPCT
USC

UAB
UB
UCLM
UCO
UDL
ULL
ULPGC
UPF
UPV
URV
UV

UAH
UDC
UIB
UNAVARRA
UNICAN
UNIOVI
UNIR
UNIRIOJA
UPSA

UBU
UCA
UCAM
UCO
UDG
UGR
UNIR
UNIZAR
UPO
UPSA
URV
US
UVA

UNIZAR

10. Indique qué software
utiliza para el mantenimiento
del documentos electrónicos
durante su tramitación (gestor
documental)

1. Gestores de bases de
datos (MySQL, Postgres,
Oracle)

4. Solución Propietaria

Anexo I
(Respuestas por la universidad)

59Mapa de administración electrónica de universidades españolas 2016

UNED

UDC
UNAVARRA

UAB
UB
UPC
UV

ULL
UNIR
UPC
UPO
URV
US
UV

UDG
UM
UNIR
UPC
USC

UA
UCO
UIB
UJI
UNED
UNICAN
UNIR
UPF

EHU
UA
UAH
UAL
UAM
UBU
UC3M
UCA
UCAM
UCLM
UCM
UDL
UGR
UHU
UIB
UJAEN
ULL
ULPGC

UM
UNAVARRA
UNEX
UNIA
UNILEON
UNIOVI
UNIRIOJA
UNIZAR
UOC
UPCT
UPO
UPV
URJC
URV
US
USAL
UVA

2. INSIDE-MINHAP

3. AL-SIGM

5. Documentum

6. Sistema de ficheros
(“file systems”) y
utilidades

7. Desarrollo propio
(indicar herramientas)

8. Otro (especifique el
fabricante)

4. Alfresco

60 Mapa de administración electrónica de universidades españolas 2016

UB
UBU
UCA
UCO
UDC
UDL
UJI
UM
UNED
UNILEON
UNIOVI
UNIZAR
UPV
UV
UVA

UCA
UCO
UIB
UJI
ULL
ULPGC
UM
UOC
UPO
UPSA
UV
UVA
UVIGO

EHU
UA
UAB
UAH
UAL
UAM
UC3M
UCAM
UCLM
UCM
UDG
UGR
UHU
UIB
UJAEN
ULL
ULPGC
UNAVARRA

UNIA
UNICAN
UNEX
UNIR
UNIRIOJA
UOC
UPC
UPCT
UPF
UPO
UPSA
URJC
URV
US
USAL
USC
UVIGO

EHU
UA
UAB
UAH
UAL
UAM
UB
UBU
UC3M
UCAM
UCLM
UCM
UDC
UDG
UDL
UGR
UHU
UJAEN
UNAVARRA

UNED
UNEX
UNIA
UNICAN
UNILEON
UNIOVI
UNIR
UNIRIOJA
UNIZAR
UPC
UPCT
UPF
UPV
URJC
URV
US
USAL
USC

12. Utiliza su organización alguno
de los servicios de verificación y
consulta de datos que provee el
MINHAP a través de su Plataforma
de Intermediación

13. Pone su organización datos
y/o documentos a disposición,
por medios electrónicos, de otras
entidades:

1. SI

1. SI

2. NO

2. NO

Anexo I
(Respuestas por la universidad)

61Mapa de administración electrónica de universidades españolas 2016

UA
UAB
UCAM
UDL
UJI
UM
UNAVARRA
UNICAN
UOC
UPC
UPF
URV

14. Tipo de normas han sido
desarrolladas y publicadas en
su universidad en relación con
la administración electrónica

1. Reglamento de sede

2. Registro electrónico
asociado a la sede

3. Política de seguridad de
la información

4. Política de gestión de
documentos electrónicos

EHU
UA
UAB
UAH
UAM
UBU
UC3M
UCA
UCAM
UCLM
UCM
UDC
UDL
UGR
UIB
UJI
ULL
ULPGC
UM
UNAVARRA

UNED
UNIA
UNICAN
UNILEON
UNIOVI
UNIRIOJA
UNIZAR
UOC
UPC
UPCT
UPF
UPO
UPSA
UPV
URJC
US
USAL
USC
UV
UVA

EHU
UA
UAB
UAH
UAM
UBU
UC3M
UCA
UCAM
UCLM
UCM
UDC
UDL
UGR
UIB
UJI
ULL
ULPGC
UM
UNAVARRA

UNED
UNIA
UNICAN
UNILEON
UNIOVI
UNIRIOJA
UNIZAR
UOC
UPC
UPCT
UPF
UPO
UPSA
UPV
URJC
US
USAL
USC
UV
UVA

EHU
UA
UAL
UAM
UBU
UCAM
UCLM
UCM
UDL
UGR
UJAEN
UJI
ULPGC

UM
UNICAN
UNIOVI
UPC
UPCT
UPF
UPO
UPSA
UPV
URJC
US
USC

62 Mapa de administración electrónica de universidades españolas 2016

EHU
UA
UAB
UAM
UCAM
UCLM
UDL
UJI
ULPGC
UPC
UPCT
USAL
UV

EHU
UA
UAB
UCAM
UCLM
UDL
UJI
ULL
ULPGC
UOC
UPC
UPCT
UPO
URV

UAB
UAM
UCA
UCAM
UCLM
UCM
UDL
UJI
ULL

UNIRIOJA
UNIZAR
UOC
UPC
UPCT
UPF
UPV
UV

UAB
UCAM
UCLM
UDL
UJAEN
UJI
ULPGC
UM
UNAVARRA

UNED
UNILEON
UNIRIOJA
UOC
UPC
UPF
UPV
US
UVA

EHU
UA
UCLM
UDL
UJAEN
UJI
ULPGC
UM

UNIOVI
UNIRIOJA
UNIZAR
UPC
UPF
UPV
UVA

5. Notificaciones
electrónicas

6. Comunicaciones
electrónicas

7. Uso de claves
concertadas para la
identificación

8. Políticas de firma, uso
de sellos de órgano

9. Actuaciones
administrativas
automatizadas

Anexo I
(Respuestas por la universidad)

63Mapa de administración electrónica de universidades españolas 2016

15. Qué medidas ha puesto en
marcha su universidad con respec-
to a la implantación del Esquema
Nacional de Interoperabilidad (ENI):

1. Plan de adecuación al
ENI

2. NTI de Catálogo de
estándares

3. NTI de Documento
electrónico

4. NTI de Digitalización de
documentos

5. NTI de Expediente
Electrónico

6. NTI de Política de firma
electrónica y certificados
de la Administracion

7. NTI de Protocolos de
intermediación de datos

8. NTI de Relación de
modelos de datos

UBU
UC3M
UJAEN
UJI
UNED
UNIRIOJA
UPO
URV

UCLM
UDL
UJAEN
UJI
UM
URV

UCLM
UDL
UJAEN
UJI
UM
UNAVARRA
UNIOVI
UNIRIOJA
URV
USC
UV

UDL
UJAEN
UJI
UPCT

UCLM
UDL
UJAEN
UJI
UM
URV
UV

UGR
UJAEN
UJI
UM
UOC
URV

UB
UJAEN
UJI
UM
UNED
URV
UV

UJAEN
UJI
UM
URV

64 Mapa de administración electrónica de universidades españolas 2016

UDL
UJAEN
UJI
UM
UOC
URV

UJAEN
UJI
UM
URV

UJI
URV

UJAEN
UJI
URV

UJI
URV

 EHU
UPV

UAH
UAL
UCA
UCAM
UCM
UDC
UHU
UIB
ULL
ULPGC

UNEX
UNIA
UNICAN
UNILEON
UNIZAR
UPSA
URJC
US
USAL
UVA

UAM
UCLM
UJAEN
UJI
UM
UPCT
URV

9. NTI de Política de
gestión de documentos
electrónicos

11. NTI de Procedimiento
de copiado auténtico y
conversión entre docu-
mentos electrónicos, así
como desde papel u otros
medios físicos a formatos
electrónicos

12. NTI de Modelo de
Datos para el intercam-
bio de asientos entre las
Entidades Registrales

13. NTI de Reutilización de
recursos de información

14. NTI de Reutilización
y transferencia de
tecnología

15. Otros (indicarlos)

16. Ninguno

10. NTI de Requisitos
de conexión a la Red de
comunicaciones de las
Administraciones Públicas
españolas

Anexo I
(Respuestas por la universidad)

65Mapa de administración electrónica de universidades españolas 2016

16. Proyectos o actuaciones más
relevantes previstas los próximos
12 meses para el desarrollo de la
sede electrónica de su organización

1. Aumentar los servicios
para el ciudadano

2. Mejorar procesos
internos de la administra-
ción (“administración sin
papeles”)

3. Extender su uso entre
los ciudadanos

UA
UAB
UAH
UAL
UAM
UB
UBU
UC3M
UCA
UCAM
UCLM
UCM
UCO
UDC
UDG,
UDL
UGR
UHU
UIB
UJI
ULL

UM
UNAVARRA
UNED
UNEX
UNICAN
UNILEON
UNIOVI
UNIR
UNIRIOJA
UNIZAR
UOC
UPC
UPF
UPO
UPSA
UPV
URJC
USC
UV
UVA

EHU
UA
UAB
UAH
UAL
UB
UC3M
UCAM
UCLM
UCM
UCO
UDC
UDG
UDL
UGR
UHU
UIB
UJAEN
UJI
ULPGC

UM
UNAVARRA
UNED
UNEX
UNIOVI
UNIR
UNIRIOJA
UNIZAR
UOC
UPC
UPCT
UPF
UPO
UPV
URJC
URV
USAL
USC
UV
UVA

UA
UAH
UB
UCAM
UCM
UCO
UDG
UDL
UGR
UIB
UJAEN
UJI
UNICAN
UNILEON
UNIOVI
UNIRIOJA
UNIZAR
UVA

66 Mapa de administración electrónica de universidades españolas 2016

UJAEN
UNAVARRA
UNIRIOJA
UPC
UPF
UPV

UA
UAB
UBU
UCLM
UJAEN
UJI
ULL
UNIRIOJA
UNIZAR
UPV
US

UA
UAB
UAM
UBU
UCA
UCLM
UCM
UDC
UDL
UGR
UJAEN
UJI
ULPGC
UM

UNAVARRA
UNED
UNEX
UNICAN
UNIOVI
UNIRIOJA
UPCT
UPO
URJC
URV
US
UV
UVA

EHU
UAM
UCA
UDG
UHU
UIB
ULPGC
UNED
UPO
URV
US
USAL
UVA

UA
UAB
UAL
UBU
UC3M
UCLM
UCM
UCO
UDL
UGR
UHU
UJAEN

ULL
ULPGC
UM
UNED
UNIA
UPO
UPV
URJC
US
USAL
UV
UVA

4. Migrar de
plataforma

6. Sustituir
componentes por otros
diferentes

7. Adecuación a ENS
o a ENI

8. Otros (especifique)

5. Actualizar versiones
de productos que
integran la plataforma

Anexo I
(Respuestas por la universidad)

67Mapa de administración electrónica de universidades españolas 2016

@firma archivecl@ve
cedente

interm
SCSP
nube

20 35 35 5 5EHU

25 30 20 10 15UA

0 30 0 0 70UAB

25 50 25 0 0UAH

25 25 50 0 0UAL

20 20 20 20 20UAM

0 0 0 0 0UB

20 45 25 0 10UBU

30 40 10 10 10UC3M

20 20 40 10 10UCA

40 40 0 0 20UCAM

25 25 15 25 10UCLM

25 25 50 0 0UCM

40 40 0 0 20UDC

20 50 10 0 10UDL

25 25 25 10 15UGR

40 30 20 0 10UHU

0 30 60 10 0UIB

25 50 25 0 0UJAEN

10 20 30 20 20UJI

60 20 20 0 0ULL

5 35 20 15 25ULPGC

10 40 25 15 10UM

50 20 20 10 0UNAVARRA

0 0 0 100 0UNED

40 30 10 10 10UNEX

30 30 30 0 10UNIA

25 20 20 0 35UNICAN

33 33 0 34 0UNILEON

25 25 20 15 15UNIOVI

36 36 20 4 4UNIRIOJA

5 50 5 20 20UNIZAR

15 35 10 20 20UOC

0 0 0 0 0UPC

5 10 15 40 30UPCT

20 20 10 10 40UPF

0 30 20 20 30UPO

20 20 20 20 20UPSA

20 20 20 20 20UPV

0 52 21 11 16URJC

0 50 20 20 10US

30 30 10 15 15USAL

0 0 0 0 100USC

0 50 15 20 15UV

25 50 0 0 25UVA

30 10 10 10 40UVIGO

18. Interés por servicios federados.

68 Mapa de administración electrónica de universidades españolas 2016

Universidad del País Vasco

Universidad de Castilla-La Mancha

Universidad de Complutense de Madrid

Universidad de las Palmas de Gran Canaria

Universidad de Zaragoza

Universitat de Barcelona	

Universidad de Huelva

Universidad Internacional de Andalucía

Universidad Pablo de Olavide

Universidad de Alicante

Universidad de Córdoba

Universidad de Murcia

Universidad de Málaga

Universitat Politécnica de Catalunya

Universidad de Burgos

Universitat de les Illes Balears

Universidad de Cantabria

Universitat Politècnica de València

Universitat Autónoma de Barcelona

Universidade da Coruña

Universidade da Girona

Universidad de Navarra

Universidad Politécnica de Cartagena

Universidad Carlos III de Madrid

Universidad de Jaén

Universidad de León

Universidad Rey Juan Carlos

Universidad de Almeria

Universitat de Lleida

UNED

Universitat Pompeu Fabra

Universidad de Cádiz

Universitat Jaume I

Universidad de Oviedo

Universitat Rovira i Virgili

Universidade de Santiago de Compostela

Universidad de Sevilla

Universitat de Valencia

Universidade de Vigo

Universidad de Salamanca

Universidad de Valladolid

Universidad Autónoma de Madrid

Universidad de Granada

Universidad Politécnica de Madrid

Universidad Católica San Antonio de Murcia

Universidad de La Laguna

Universidad de la Rioja

https://egoitza.ehu.eus/es

https://www.sede.uclm.es/

https://www.ucm.es/e-sede/

https://sede.ulpgc.es

https://sede.unizar.es

https://seu.ub.edu/

http://ae.uhu.es/

https://eadministracion.unia.es

https://upo.gob.es/eco/index.jsp

https://seuelectronica.ua.es/

https://sede.uco.es/

https://sede.um.es

http://www.uma.es/sede-electronica-2/

https://seuelectronica.upc.edu/

https://sede.ubu.es

https://seu.uib.cat/

https://sede.unican.es

https://sede.upv.es

https://seuelectronica.uab.cat/

https://sede.udc.gal/

https://sede.udg.edu/

https://sedeelectronica.unavarra.es

https://sede.upct.es/

https://www.uc3m.gob.es/

http://administracionelectronica.ujaen.es/

https://sede.unileon.es

https://sede.urjc.es/

http://cms.ual.es/UAL/

https://seuelectronica.udl.cat

https://sede.uned.es/

https://seuelectronica.upf.edu/

http://ae.uca.es/

http://seu.uji.es/

https://sede.uniovi.es/

https://seuelectronica.urv.cat/

https://sede.usc.es

https://sede.us.es

https://webges.uv.es/uvEntreuWeb/

https://seix.uvigo.es/uvigo.sv/

https://sede.usal.es

https://sede.uva.es

https://sede.uam.es

https://sede.ugr.es

https://e-administracion.upm.es/

http://www.ucam.edu/

https://sede.ull.es/

https://sede.unirioja.es

UHU

UA

UAB

UAL

UAM

UB

UBU

UC3M

UCA

UCAM

UCLM

UCM

UCO

UDC

UDG

UDL

UGR

UHU

UIB

UJAEN

UJI

ULL

ULPGC

UM

UMA

UNAVARRA

UNED

UNIA

UNICAN

UNILEON

UNIOVI

UNIRIOJA

UNIZAR

UPC

UPCT

UPF

UPM

UPO

UPV

URJC

URV

USC

US

UV

UVIGO

USAL

UVA

Anexo II
(Sedes electrónicas de
las Universidades)

69Mapa de administración electrónica de universidades españolas 2016

Anexo III
(Universidades que han respondido)

Anexo IV
(Cuestionario)

EHU, IE, MYUAX, UA, UAB, UAH, UAL, UAM, UB,
UBU, UC3M, UCA, UCAM, UCLM, UCM, UCO(*),
UDC, UDG(*), UDL, UEMC, UFV, UGR, UHU, UIB, UIC,
UJAEN, UJI, ULL, ULPGC, UM, UMA, UNAVARRA,
UNED. UNEX, UNIA, UNICAN, UNILEON, UNIOVI,
UNIRIOJA, UNIZAR, UOC, UPC, UPCT, UPF, UPO,
UPSA, UPV, URJC, URV, US, USAL, USC, UV, UVA,
UVIGO

(*) la última respuesta procede de la encuesta de 2015

Encuesta administración electrónica

Crue-TIC
Fecha: 14/03/2016
Versión 1.00
Juan Arana / Pascual Pérez

1. Presentación. Introducción. Objetivos.

El objetivo de este cuestionario es revisar y completar el Mapa de la Ad-
ministración Electrónica en las universidades españolas en su edición del
30/09/2015.

1. Actualizar el mapa completo y normalizado del estado de la adminis-
tración electrónica en las Universidades y de las herramientas utilizadas,
para buscar elementos de colaboración generales o específicos (relativos
a herramientas tecnológicas, normas, dictámenes jurídicos, propuestas de
organización, etc.)

2. Tener un mapa de los recursos empleados para el desarrollo de la admi-
nistración electrónica (especialmente de la sede) tanto internos (personas)
como por contrataciones externas

3. Conocer experiencias relevantes y planes futuros.

4. Obtener una trazabilidad del mapa: fecha y persona que pasó el último
cuestionario.

La publicación de estos resultados se hará en convergencia con los aparta-
dos de administración electrónica del informe UNIVERSITIC

Los resultados de las respuestas, una vez elaboradas, se remitirán a los
representantes de las universidades en Crue-TIC y a los miembros de la lista
a la que se remite este cuestionario y a quienes lo hayan respondido.

Puede añadir los comentarios que desee en cada pregunta.

Por defecto, en el informe final se indicará la universidad asociada a cada
respuesta, salvo si se indica que no se desea esta asociación: en ese caso se
utilizarán sólo con fines estadísticos y no aparecerá el nombre de la universi-
dad en el informe final.

70 Mapa de administración electrónica de universidades españolas 2016

Para facilitar la respuesta tras cada pregunta se añade la correspondencia
con el cuestionario de la edición 2015.

La edición del Mapa de septiembre 2015 puede ser obtenida, hasta el
09/04/2016, en:

http://webmail.unizar.es/upload/download.php?file=1460155505.garana.
phpMnT06X&name=mapa_administracion_electronica_resultados_publi-
ca_10.pdf

Las respuestas os agradeceríamos remitais, por mail, no mas tarde del 30
de marzo de 2016 (se agradecerá el envío lo más temprano posible), a las
siguientes direcciones:

•	 Juan Arana (garana@unizar.es). Encargado de la recopilación de datos.

•	 Pascual Pérez (pascual.perez@unizar.es). Coordinador subgrupo de reu-
tilización de plataformas y herramientas de e-Administración del Grupo
de Trabajo de Administración Electrónica de Crue-TIC.

Enviaré un acuse de recibo, dentro de las 24 horas, de todas las respuestas.
Si no lo recibe, algo ha funcionado mal y agradecería la reenviara.

Muchas gracias por vuestra colaboración.

Anexo IV
(Cuestionario)

71Mapa de administración electrónica de universidades españolas 2016

2. Cuestionario

01. ¿Cuál es el presupuesto anual dedi-
cado en su organización a la administra-
ción electrónica, incluyendo sus estruc-
turas subyacentes (registro, archivo,
firma, notificaciones, tramitación)?
Se excluye el presupuesto dedicado a
personal.

02. Indique el personal propio dedica-
do en su organización al desarrollo de
la sede electrónica y sus estructuras
subyacentes (registro, archivo, firma,
notificaciones, tramitación), incluyendo
la dirección del mismo.

Aclaración: se contabilizan el presupuesto anual
dedicado a contratar el evolutivo o la instalación
de nuevos servicios. Se excluye el soporte al
usuario

2015: pregunta 01. Sin modificación

2015: pregunta 02. Sin modificación

Respuestas

Menos de 50.000 euros

Entre 50.000 y 200.000 euros

Más de 200.000 euros

No autorizo

Menos de dos personas

De 2 a 5 personas

Más de 5 personas

En caso de más de 5 personas.
Por favor, indique el número.

No autorizo

Universidad:

Nombre y email de la persona que responde:

En caso de que se Universidad no tenga prevista la
implantación de la “administración electrónica” le
rogamos que nos lo comunique, sin necesidad de
responder a este cuestionario.

00. ¿Autoriza que se asocien sus res-
puestas, salvo las señaladas con “no
autorizo” al nombre de su universidad?

SI

NO

72 Mapa de administración electrónica de universidades españolas 2016

04. ¿Cuál es el producto base sobre el
que está instalada su sede?

03. ¿Qué aspectos cree que limitan más
la implantación de la Administración
Electrónica en su organización?
(Puede señalar varios)

Aclaración: Si son varios los productos
sobre los que se apoya o se ha
apoyado, citarlos todos

2015: pregunta 04. Se introducen nuevos items.

2015: pregunta 02. Sin modificación

Respuestas

TREWA-Junta de Andalucía nativo

TREWA-Junta de Andalucía Telefónica
Soluciones

Everis

Telvent-Connectis

Tangram

AL-SIGM

OCU-Universidad digital

Liferay

Acceda-MINHAP

T.Actica

Desarrollo propio (indicar herramientas)

Otro (especifique)

No autorizo

Coste

Baja utilización

Falta de apoyo de la dirección

Falta de directrices claras de implantación

Otro (especifique)

No autorizo

2. Cuestionario

73Mapa de administración electrónica de universidades españolas 2016

05. ¿Cuáles de los siguientes servicios
incluye su organización en la sede
electrónica (desde el punto de vista del
ciudadano y desde el punto de vista del
funcionario)?

06. ¿Proporciona la sede electrónica de
su organización funcionalidades para el
pago por parte del ciudadano (“pasare-
las de pago”)?

2015: pregunta 05. Se introducen nuevos items y se reformula.

2015: pregunta 06. Sin modificación

Servicios de la sede

Plataforma de tramitación de la administración electrónica

Perfil del contratante

Registro electrónico para ciudadano

Tablón de anuncios

Licitación electrónica

Carpeta ciudadana

Sistema de pago. Pasarelas de pago

Se utilizan pasarelas de pago de entidades
externas (p.ej. Red.es)

Se utilizan pasarelas de pago de propias

Se utilizan pagos con tarjeta en TPV

Se admite el pago por cargo inmediato en
bancos conveniados (p.ej. norma 65 del
CSB)

Otro (especifique)

No autorizo

Sistema de firma electrónica o portafirmas

Obtención automatizada datos desde otras
administraciones (SCSP)

Digitalización / escaneo de documentos (art.
27 de Ley 39/2015)

Gestión de expedientes y documentos
electrónicos (SGDE) - Gestor documental

Gestión de documentos electrónicos de
archivo (SGDEA) - Archivo electrónico

Valija electrónica (envio entre unidades
dejando constancia de entrada y salida).

Copias auténticas (art. 27 de Ley 39/2015)

Otro (especifique)

No autorizo

74 Mapa de administración electrónica de universidades españolas 2016

07. ¿Se utilizan en su organización
sistemas de notificación fehaciente?

08. La universidad ofrece a los
ciudadanos documentos firmados
electrónicamente con la posibilidad
de validarlos en la sede con el código
seguro de verificación

09. Indique qué software se utiliza en
su organización para ofrecer el servicio
de Portafirmas

2015: pregunta 07. Sin modificación

2015: pregunta 08. Eliminada

2015: pregunta 09. Sin modificación

Se utilizan notificaciones externas (p.ej.
http://notificaciones.060.es/)

Notificación por comparecencia en sede (ver
notificaciones en carpeta ciudadana)

Se utilizan sistemas propios

Se utilizan sistemas de notificación pero no
fehaciente (avisos informativos)

No se utiliza ningún sistema de notificación
ni aviso

No autorizo

No

Certificaciones académicas

Calificaciones de PAU (selectividad)

Actas de examen

Certificados de PDI o PAS (trienos,
quinquenios, servicios prestados)

Certificados de asistencia a cursos de
formación

Otros (indicarlos)

No autorizo

Portafirmas en Cloud del MINHAP

Portafirmas del MINHAP

Portafirmas Junta de Andalucía

Solución Propietaria

Desarrollo propio (indicar herramientas)

Otro (especifique el fabricante)

No ofrece servicio de Portafirmas

No autorizo

Respuestas

2. Cuestionario

75Mapa de administración electrónica de universidades españolas 2016

10. Indique qué software utiliza para el
mantenimiento del documentos elec-
trónicos durante su tramitación (gestor
documental)

11. Indique los principales problemas
encontrados en el despliegue y opera-
ción del servicio de firma electrónica

12. ¿Utiliza su organización alguno
de los servicios de verificación y
consulta de datos que provee el
MINHAP a través de su Plataforma de
Intermediación?

2015: pregunta 10. Sin modificación

2015: pregunta 11. Sin modificación

2015: pregunta 12. Sin modificación

Respuestas

Gestores de bases de datos (MySQL,
Postgres, Oracle)

INSIDE-MINHAP

AL-SIGM

Alfresco

Documentum

Sistema de ficheros (“file systems”) y
utilidades

Desarrollo propio (indicar herramientas)

Otro (especifique el fabricante)

No autorizo

Organizativos. Derivados de la ausencia de
estructura organizativa responsable

Jurídicos. Derivados de la ausencia de
normas que lo admitan

Tecnológicos. Derivados del mal
funcionamiento de algún componente

Usabilidad deficiente

Otros (especifique)

No autorizo

SI

NO

No autorizo

En caso afirmativo indique por favor los tres más
utilizados y en qué procedimientos concretos de su
organización los utiliza

En caso afirmativo, indique los tres
datos/documentos principales

13. ¿Pone su organización datos y/o
documentos a disposición, por medios
electrónicos, de otras entidades?

2015: pregunta 13. Sin modificación

SI

NO

No autorizo

Servicios de la sede

76 Mapa de administración electrónica de universidades españolas 2016

14. Indique qué tipo de normas han
sido desarrolladas y publicadas en su
universidad en relación con la adminis-
tración electrónica

2015: pregunta 14. Nueva cuestión.

Reglamento de sede

Registro electrónico asociado a la sede

Política de seguridad de la información

Política de gestión de documentos
electrónicos, como mínimo.

Regulación sobre notificaciones electrónicas

Regulaciones sobre comunicaciones
electrónicas

Uso de claves concertadas para la
identificación

Políticas de firma, uso de sellos de órgano

Actuaciones administrativas automatizadas

No autorizo

2. Cuestionario

15. ¿Qué medidas ha puesto en mar-
cha su universidad con respecto a la
implantación del Esquema Nacional de
Interoperabilidad (ENI) con objeto de
interoperar con otras adminstraciones?
(NTI=Normas Técnicas de Interoperabi-
lidad)

2015: Nueva cuestión Respuestas

Plan de adecuación al ENI

NTI de Catálogo de estándares

NTI de Documento electrónico

NTI de Digitalización de documentos

NTI de Expediente Electrónico

NTI de Política de firma electrónica y
certificados de la Administracion

NTI de Protocolos de intermediación de
datos

NTI de Relación de modelos de datos

NTI de Política de gestión de documentos
electrónicos

NTI de Requisitos de conexión a la Red de
comunicaciones de las Administraciones
Públicas españolas

NTI de Procedimiento de copiado auténtico
y conversión entre documentos electrónicos,
así como desde papel u otros medios físicos
a formatos electrónicos

NTI de Modelo de Datos para el intercambio
de asientos entre las Entidades Registrales

NTI de Reutilización de recursos de
información

NTI de Reutilización y transferencia de
tecnología

Otros (indicarlos)

Ninguno

() No autorizo

77Mapa de administración electrónica de universidades españolas 2016

16. Indique cuáles son los proyectos o
actuaciones más relevantes previstas los
próximos 12 meses para el desarrollo de
la sede electrónica de su organización
(puede señalar varios)

2015: pregunta 16. Sin modificación

Aumentar los servicios para el ciudadano

Mejorar procesos internos de la administración
(“administración sin papeles”)

Extender su uso entre los ciudadanos

Migrar de plataforma

Actualizar versiones de productos que integran
la plataforma

Sustituir componentes por otros diferentes

Adecuación a ENS o a ENI

Otros (especifique)

No autorizo

17. Describa las TRES iniciativas o pro-
yectos implantados o en fase de implan-
tación de los que se sienta más satisfecho y
puedan servir de referencia a otras universi-
dades. Haga una descripción de no que de
alrededor de 500 caracteres por proyecto
(extensión sugerida). Estas iniciativas pue-
den ser de naturaleza tecnológica, orga-
nizativa o normativa. Pueden ser incluso,
fracasos.

2015: Nueva cuestión Ejemplo UNO

Se ha implantado un registro telemático basado en
identificación con claves concertadas o con certificado
electrónico, firmada la presentación con sello de
órgano y con un recibo que incluye los hash SHA-1 de
los documentos presentados. El registro se asienta en
GEISER desde donde sigue el mismo ciclo de vida que las
entradas presenciales.Las claves concertadas sólo estan
permitidas a los que tienen vinculación en ese momento
con UNIZAR.Se ha publicado una norma.

http://nuez.unizar.es:7082/regtel.php

78 Mapa de administración electrónica de universidades españolas 2016

18. Interés por servicios federados

19. Añada cualquier aclaración o
comentario que considere oportuno

2015: pregunta 16. Sin modificación

@firma

Cl@ve

Archive

Servicio de intermediación como cedente

Cliente ligero SCSP en la nube

No autorizo

Crue Universidades Españolas está pidiendo colabo-
ración a RedIris para que albergue algunos servicios
comunes del MINHAP de administración electrónica.
Estos servicios tiene carácter de servicios federados.
Asigne la importancia que tiene para su universidad
cada uno de estos servicios suponiendo que no
tuvieran coste. Reparta un total de 100 puntos entre
dichos servicios

2. Cuestionario

79Mapa de administración electrónica de universidades españolas 2016

Editado por:
Crue Universidades Españolas
Plaza de la Cortes, 2 - 7ª Planta
28014 Madrid
www.crue.org

Depósito legal: M-36470-2016

80 Mapa de administración electrónica de universidades españolas 2016

26
 /

07
Ed

ic
ió

n
pr

im
av

er
a

20
16

