
..

iJ:i' Universidad
fil Zaragoza

CARTA DE SERVICIOS
Fecha: 13/ 02/2015
Página: 1 de 24
Edición: 2

&c...ial'olltKftla
Superior. Hutsa
Universidadbragon

CARTA DE SERVICIOS

ESCUELA POLITÉCNICA SUPERIOR

EDICIÓ N FECHA

1 13/10/2013

2

Responsable de elaboración

María Mercedes García
Domínguez

Fecha : 30 de enero de 2015

MODIFICACIÓN

Edición inicial

Revisión texto y actual ización a modelo aprobado Gerencia UZ

Revisión : Comité de Calidad
Gerencia de la Universidad de
Zaragoza
Celia Cañadas Blasco

Fecha : 12 de febrero de 2015

Aprobación: Gerente
Universidad de Zaragoza

Isabel Luengo Gascón

Fecha: 13 de febrero de 2015

13/02/2015

CARTA DE SERVICIOS Fecha: 13/02/2015
Página: 2 de 24
Edición: 2

ÍNDICE

I. INFORMACIÓN GENERAL ... 3

1. Presentación .. 3

2. Objetivos y fines .. 3

3. Datos identificativos del Centro .. 4

4. Información de contacto .. 4

5. Relación de servicios prestados .. 6

1. Información y atención al usuario.. 6

2. Registro auxiliar del Registro General de la Universidad de Zaragoza 6

3. Servicios relacionados con la gestión académica 6

4. Servicios relacionados con la gestión económica 7

5. Servicios relacionados con la gestión de personal 7

6. Gestión de recursos, espacios y materiales de apoyo a la docencia 8

7. Servicios relacionados con la seguridad y salud 8

6. Derechos y obligaciones concretos de los usuarios en relación con los

servicios que se prestan .. 10

7. Relación actualizada de las normas reguladoras de cada uno de los

servicios que se prestan .. 11

8. Formas de participación del usuario .. 12

9. Fecha de entrada en vigor ... 13

II. COMPROMISOS DE CALIDAD E INDICADORES 14

 Información y atención al usuario .. 14

 Registro auxiliar del Registro General de la Universidad de Zaragoza 16

 Servicios relacionados con la gestión académica 17

 Servicios relacionados con la gestión económica 18

 Servicios relacionados con la gestión de personal 19

 Gestión de recursos, espacios y materiales de apoyo a la docencia 20

 Servicios relacionados con la seguridad y salud ... 22

III. MECANISMOS DE COMUNICACIÓN EXTERNA E INTERNA 23

IV. MEDIDAS DE SUBSANACIÓN EN EL CASO DE

INCUMPLIMIENTO DE LOS COMPROMISOS 23

V. FORMAS DE PRESENTACIÓN DE SUGERENCIAS Y

QUEJAS SOBRE EL SERVICIO PRESTADO... 24

CARTA DE SERVICIOS Fecha: 13/02/2015

Página: 3 de 24
Edición: 2

I. INFORMACIÓN GENERAL

1. Presentación

La Escuela Politécnica Superior (EPS) es un Centro de la Universidad de Zaragoza (UZ)
encargado de la organización de las enseñanzas y de los procesos académicos,
administrativos y de gestión conducentes a la obtención del título de las enseñanzas
que se imparten.
http://www.unizar.es/centros/eps/

La unidad administrativa de la EPS está comprometida con los servicios de calidad que
el centro tiene asumidos de acuerdo con las directrices generales que constituyen la
Política de Calidad del Centro y que inspiran el Sistema de Garantía Interno de la
Calidad de la EPS, sistema evaluado positivamente por el vigente programa AUDIT con
fecha 15 de julio de 2012 (Certificado núm. UCR 281/12).
http://www.unizar.es/centros/eps/calidad/guioncalidad.html

Asimismo, la Biblioteca de la EPS, integrada en la Biblioteca de la Universidad de
Zaragoza (BUZ) cuenta desde 2011 con el sello de Excelencia Europea 400+ EFQM y
pertenece desde 2012 al Club Empresa 400 del Instituto Aragonés de Fomento (IAF).

2. Objetivos y fines

MISIÓN
Los servicios de la EPS tienen como misión llevar a cabo los procesos administrativos y
técnicos que dan soporte a la docencia y a la investigación, atender e informar a
nuestros usuarios y facilitar su relación con el Centro.

VISIÓN
Ser un referente en la gestión de los servicios que presta, basado en la mejora
continua de sus procesos, reconociendo como su principal valor al equipo de
colaboradores con los que cuenta.

OBJETIVOS Y FINES
Los fines de la EPS se concretan en el compromiso permanente con la calidad de los
servicios que presta al usuario y a la sociedad en general, bajo los valores y principios
de: eficacia, eficiencia, agilidad, transparencia, innovación, orientación al usuario,
profesionalidad, implicación y responsabilidad social y ambiental.

Los objetivos de la publicación de esta Carta de Servicios son:

• Dar a conocer los servicios que se prestan en la EPS
• Hacer visibles nuestros compromisos de calidad
• Dar a conocer los derechos que asisten al usuario
• Impulsar la participación activa de la comunidad universitaria de la EPS
• Acercar a los usuarios y a la sociedad en general los servicios de la EPS

http://www.unizar.es/centros/eps/
http://www.unizar.es/centros/eps/calidad/guioncalidad.html

CARTA DE SERVICIOS Fecha: 13/02/2015

Página: 4 de 24
Edición: 2

3. Datos identificativos del Centro

A la EPS le compete gestionar los servicios prestados por las diferentes áreas que la
integran: Biblioteca, Conserjería, Laboratorios, Secretaría y Taller de Impresión y
Edición. La Administradora del Centro es la responsable de la gestión de estos
servicios.

La responsabilidad de la elaboración, gestión y seguimiento de esta carta de servicios
es de la Administradora del Centro, Mª Mercedes García Domínguez, que contará con
el asesoramiento del Grupo de Mejora constituido con el objeto de elaborar y realizar
el seguimiento de esta Carta de Servicios.

4. Información de contacto

Dirección postal
Escuela Politécnica Superior
Universidad de Zaragoza
Ctra. de Cuarte, s/n
22071 HUESCA (ESPAÑA)

Dirección web
http://www.unizar.es/centros/eps

Direcciones electrónicas institucionales
Dirección: direspsh@unizar.es
Administradora: admespsh@unizar.es
Biblioteca: bibepsh@unizar.es
Conserjería: coneuph@unizar.es
Taller de Impresión y Edición: reproeps@unizar.es
Negociado de Asuntos Académicos: acadingth@unizar.es

Horario de apertura de la EPS en periodo lectivo
De lunes a viernes, de 7:45 a 21:30 horas
Horario de apertura de la EPS en periodo no lectivo
De lunes a viernes de 8:00 a 14:00 horas
http://wzar.unizar.es/servicios/calendario/

Teléfonos
Biblioteca: +34 974 239307
Conserjería: +34 974 239301
Laboratorios Guara: +34 974 292611
Laboratorios Loreto: +34 974 239315
Laboratorios Pusilibro: +34 974 239416
Secretaría de Dirección: +34 974 239306
Secretaría Negociado Académico: +34 974 239304
Secretaría Negociado Económico y Administrativo: +34 974 292602
Taller de impresión y edición: +34 974 239310

Fax
+34 974 239302

http://wzar.unizar.es/servicios/calendario/

CARTA DE SERVICIOS Fecha: 13/02/2015

Página: 5 de 24
Edición: 2

¿Cómo llegar a la Escuela Politécnica Superior?
La EPS está situada a 3 kilómetros del centro urbano de Huesca. Coordenadas: N 42º
07' 2,5'' W 0º 26' 43,8"

Acceso en autobús:

Desde la estación intermodal de Huesca se puede acceder mediante autobús en los
horarios que se publican en la página web de la Escuela:
http://www.unizar.es/centros/eps/AutobusesHuesca-EPS-Huesca.htm

Acceso en coche:

Desde el centro de Huesca, a través de la carretera local de acceso a Cuarte (H-V-
5233)
Por la Autovía Mudéjar A23:

- Dirección Zaragoza, salida nº 357
- Dirección Jaca, salida nº 356

Acceso en bicicleta:

A través de la red de carril bici de la ciudad de Huesca:
http://www.huesca.es/areas/movilidad/servicios/carril-bici/

La EPS cuenta con un amplio aparcamiento para coches, motos y bicicletas.

Información adicional para llegar a Huesca:
http://www.unizar.es/eps/infgeneral/comollegar.htm

• Por carretera: Consultar http://www.alosa.es/
• Por ferrocarril: Consultar http://www.renfe.es/

Mapa de localización

http://www.unizar.es/centros/eps/AutobusesHuesca-EPS-Huesca.htm
http://www.huesca.es/areas/movilidad/servicios/carril-bici/
http://www.unizar.es/eps/infgeneral/comollegar.htm
http://www.alosa.es/
http://www.renfe.es/

CARTA DE SERVICIOS Fecha: 13/02/2015

Página: 6 de 24
Edición: 2

5. Relación de los servicios prestados

1. Información y atención al usuario.

• Información y atención personalizada a los usuarios, en el ámbito de cada
servicio, de forma presencial, telefónica o telemática.

• Información colectiva y pública para temas de carácter general, mediante
tablones de anuncios, expositores electrónicos, página web de la EPS y
herramientas de web social.

• Asesoramiento y visitas guiadas a usuarios, individuales o en grupo.
• Información a los estudiantes de nuevo ingreso, participando en las jornadas

de bienvenida.
• Información a los estudiantes del centro sobre asuntos de movilidad y

procedimientos académicos (trabajos de fin de grado y máster) participando
en las reuniones informativas que a tal efecto se convocan.

• Mantenimiento y actualización permanente de listas electrónicas utilizadas
como herramienta fundamental para las comunicaciones internas.

• Ofrecer la información de interés para los usuarios de todos los servicios de la
EPS.

2. Registro auxiliar del Registro General de la Universidad de Zaragoza.

• Recepción, clasificación y distribución de documentos que se reciben o envían
desde la Unidad.

3. Servicios relacionados con la gestión académica.

• Tramitación de las solicitudes de admisión de alumnos y de cambios de
estudios.

• Matrícula y procesos relacionados:

 Cita previa para la matrícula.

 Tramitación de las solicitudes de matrícula en las titulaciones oficiales, así
como las incidencias, modificaciones y anulaciones de matrícula.

 Tramitación de las solicitudes de becas y ayudas al estudio.

 Automatrícula por internet.

 Gestión de las listas de espera de los alumnos de nuevo ingreso.

 Tramitación de las solicitudes de cambios de grupo.

 Tramitación de las solicitudes de devolución de ingresos.

• Tramitación de las solicitudes de convalidaciones, adaptaciones, transferencia
y reconocimientos de créditos.

• Tramitación de todo tipo de solicitudes de estudiantes (simultaneidad,
permanencia, procesos relacionados con la normativa de evaluación…).

• Trabajos de fin de estudios en titulaciones de grado y máster (TFG, TFM).

 Gestión de todas las fases del proceso de realización de los trabajos, desde
la recepción de las propuestas, hasta el depósito de los trabajos ya
elaborados.

• Generación y gestión administrativa de las actas de examen, así como de la
recepción y tramitación de modificaciones diligenciadas.

CARTA DE SERVICIOS Fecha: 13/02/2015

Página: 7 de 24
Edición: 2

• Expedición y entrega al interesado de las certificaciones académicas.
• Movilidad de estudiantes.

 Gestión de los programas de intercambio (Erasmus, Séneca-Sicue,
otros…).

 Apoyo e información a los estudiantes extranjeros.

• Títulos.

 Tramitación de las solicitudes de expedición de títulos oficiales y de los
SET.

 Recepción y tramitación de las solicitudes de homologación de títulos
extranjeros.

• Horarios de clase.

 Redacción y publicación en los tablones de anuncios y en la página web de
la EPS de los horarios de clase de las titulaciones oficiales, así como de
todas las modificaciones que se produzcan.

• Calendario de exámenes.

 Redacción y publicación en los tablones de anuncios y en la página web de
la EPS del calendario de exámenes en todas las convocatorias del curso
académico.

• Gestión académica de los estudios propios (admisión, matrícula, seguimiento
de los pagos de las tasas, títulos, tramitación de las memorias e informes…).

• Tramitación del Plan de Ordenación Docente.

4. Servicios relacionados con la gestión económica.

• Gestión y seguimiento de la ejecución del presupuesto asignado.
• Gestión de gastos.
• Gestión de ingresos.
• Facturación por los servicios realizados a terceros.
• Gestión de compras: solicitudes de adquisición de bienes y servicios.
• Atención a proveedores.
• Suministrar la información de tipo económico requerida por los órganos de

gobierno, gestión y control.
• Gestión económica de los EEPP (control y seguimiento de la ejecución del

presupuesto asignado, realización de pagos y control de los ingresos…).
• Inventario de bienes. Anotación registral de todos los bienes de carácter

inventariable adquiridos con cargo al presupuesto de la EPS.

5. Servicios relacionados con la gestión de personal.

• Recepción de partes de baja por enfermedad y coordinación con servicios
centrales para el control de los partes de confirmación.

• Emisión de certificados sobre actividad docente realizada en el centro y
participación en órganos colegiados de centro.

• Control de jornadas y horarios del PAS: autorización permisos, licencias y
vacaciones.

• Tramitación de permisos y licencias del PDI.

CARTA DE SERVICIOS Fecha: 13/02/2015

Página: 8 de 24
Edición: 2

6. Gestión de recursos, espacios y materiales de apoyo a la docencia.

• Servicio de reprografía:

 Venta de apuntes docentes.

 Venta de libros de Prensas Universitarias.

 Recarga de saldos para utilización de máquinas de autoservicio.

 Encuadernaciones en wire-o y lomo térmico.

 Reproducción e impresión de documentos en blanco y negro y en color
hasta tamaña DIN A3.

 Escaneo de documentos con salida pdf, jpg y tiff.

• Servicio de Biblioteca. Los servicios de la biblioteca se detallan en la Carta de
Servicios de la Biblioteca de la Universidad de Zaragoza. No obstante, la EPS
adquiere a través de esta Carta compromisos específicos respecto de los
siguientes servicios:

 Gestión de la colección: bibliografía recomendada.

 Espacios y equipamientos para la docencia, el aprendizaje y la
investigación.

 Comunicación.

 Referencia general y especializada.

• Servicio de apoyo a las prácticas de laboratorios y talleres.
• Gestión de residuos químicos.
• Apertura y cierre de los edificios y dependencias, como aulas, salones de actos

y espacios comunes.
• Control y reserva de espacios para usuarios internos y externos.
• Organización y distribución de espacios y recursos de apoyo a la docencia

(ordenadores portátiles, videoproyectores, mandos…).
• Custodia de materiales y conservación de edificios.
• Pequeñas tareas de mantenimiento.
• Revisión de instalaciones y locales y solicitud y seguimiento de partes de

mantenimiento.
• Información sobre localización de despachos, aulas y servicios del centro.
• Recepción, clasificación, franqueo y reparto del correo (interno y externo) y la

paquetería.
• Gestión del sistema de acceso a edificios mediante tarjeta.
• Seguimiento y actualización de comunicaciones oficiales y otros en tablones

del centro y página web.
• Gestión sostenible material para reciclar: papel, vidrio, pilas, plásticos, etc.

7. Servicios relacionados con la seguridad y salud.

• Seguridad y prevención en laboratorios y talleres: especial atención a
situaciones que comporten riesgos para la seguridad o la salud de los
trabajadores, en particular, de las condiciones de trabajo y seguridad en los
laboratorios.

• Participación en la coordinación y desarrollo de simulacros de evacuación de
edificios.

• Servicio de desfibrilador.
• Revisiones periódicas de instalaciones sanitarias: botiquines, niveles de cloro

en edificios, colaboración en el proceso de control de plagas.

http://biblioteca.unizar.es/funcionamiento.php
http://biblioteca.unizar.es/funcionamiento.php

CARTA DE SERVICIOS Fecha: 13/02/2015

Página: 9 de 24
Edición: 2

• Control y comunicación de incidencias en materia de seguridad.
• Gestión de acceso fuera del ordinario de la EPS.

Todos estos servicios se realizan en la EPS a través de las siguientes áreas:

BIBLIOTECA
Más información: http://biblioteca.unizar.es/biblio.php?id=15
Email: bibepsh@unizar.es

Horario atención al público durante periodo
lectivo

Lunes a viernes de 8:15 a
21:15

Horario atención al público durante periodo
no lectivo

Lunes a viernes de 8:15 a
13:30

CONSERJERÍA
Más información: http://www.unizar.es/centros/eps/areas.html
Email: coneuph@unizar.es

Horario atención al público durante periodo
lectivo

Lunes a viernes de 8:00 a
21:15

Horario atención al público durante periodo
no lectivo

Lunes a viernes de 8:00 a
14:00

LABORATORIOS
Más información: http://www.unizar.es/centros/eps/areas.html

Horario atención al público durante periodo
lectivo con docencia

Lunes a viernes de 8:00 a
21:30

Horario atención al público durante periodo
lectivo con docencia

Lunes a viernes de 8:00 a
15:30

Horario atención al público durante periodo
no lectivo

Lunes a viernes de 8:00 a
14:00

SECRETARÍA
Más información: http://www.unizar.es/centros/eps/areas.html
Email: admespsh@unizar.es

Horario atención al público durante periodo
lectivo

Lunes a viernes de 9:00 a
14:00

Horario atención al público durante periodo
no lectivo

Lunes a viernes de 9:00 a
14:00

TALLER DE IMPRESIÓN Y EDICIÓN
Más información: http://www.unizar.es/centros/eps/areas.html
Email: reproeps@unizar.es

Horario atención al público durante periodo
lectivo

Lunes a viernes:
De 9:30 a 11:15
De 11:45 a 18:15
De 18:45 a 20:00

Horario atención al público durante periodo
no lectivo

Lunes a viernes:
De 9:00 a 11:15
De 11:45 a 14:00

http://biblioteca.unizar.es/biblio.php?id=15
mailto:bibepsh@unizar.es
http://www.unizar.es/centros/eps/areas.html
mailto:coneuph@unizar.es
http://www.unizar.es/centros/eps/areas.html
http://www.unizar.es/centros/eps/areas.html
mailto:admespsh@unizar.es
http://www.unizar.es/centros/eps/areas.html
mailto:reproeps@unizar.es

CARTA DE SERVICIOS Fecha: 13/02/2015

Página: 10 de 24
Edición: 2

6. Derechos y obligaciones concretos de los usuarios en relación
con los servicios que se prestan1

Derechos de los usuarios:

 Recibir información de forma presencial, escrita, telefónica, informática o
telemática de forma eficaz, rápida, completa e idónea.

 Acceder a la información pública.
 Conocer, en cualquier momento, el estado de la tramitación de los

procedimientos en los que se tenga la condición de interesado.
 Identificar al personal que presta servicios en esta Escuela Politécnica.
 Formular reclamaciones y sugerencias en relación con el funcionamiento

del servicio.
 Recibir una atención eficiente y correcta por parte del personal.
 Que sus datos de carácter personal reciban el tratamiento legítimo y

expresamente previsto en el ordenamiento jurídico.
 Participar en la mejora continua de los servicios que se prestan, a través

de los medios (sugerencias, posibles encuestas de satisfacción, etc.) que
se indiquen en esta Carta.

 Participar activamente en los asuntos relacionados con los servicios, a
través de los canales institucionales que se establezcan.

 Disponer de los espacios y medios necesarios para el desarrollo de las
actividades individuales y de grupo relacionadas con el estudio, la
enseñanza y la investigación.

 Acceder a las instalaciones universitarias sin obstáculos físicos ni barreras
arquitectónicas.

 Recibir formación sobre prevención de riesgos y de los medios disponibles
para garantizar su salud y seguridad en el desarrollo de las actividades en
el Centro.

 Estar informados de las novedades y cambios que se produzcan en
aquellos asuntos que les afecten.

 Obtener copia sellada de los documentos que se presenten aportándolos
junto con los originales, así como a la devolución de estos, salvo cuando
los originales deban obrar en el procedimiento.

 No presentar documentos no exigidos por las normas aplicables a cada
procedimiento o que ya se encuentren en poder del Servicio.

 Recibir la formación necesaria para la utilización de los recursos y
servicios de la Biblioteca.

 Acceder en condiciones razonables a las colecciones bibliográficas y
documentales y a los servicios de la Biblioteca.

Obligaciones de los usuarios:

 Participar de forma responsable en las actividades universitarias y
cooperar en el normal desarrollo de las mismas.

 Conocer y cumplir las normas internas sobre seguridad y salud,
especialmente las referidas al uso de laboratorios y talleres de prácticas y
entornos de investigación.

 Ejercer y promover activamente la no discriminación, por cualquier
condición o circunstancia personal o social, de los miembros de esta
comunidad universitaria.

1 Ley 30/1992, de 26 de noviembre, de Régimen jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común; Estatutos de la Universidad de Zaragoza; Estatuto del Estudiante Universitario

CARTA DE SERVICIOS Fecha: 13/02/2015

Página: 11 de 24
Edición: 2

 Respetar la integridad y estado de las instalaciones, los equipos y los
recursos del centro, utilizándolos para los fines que le son propios.

 Mantener una actitud correcta y cívica que permita el funcionamiento
óptimo de los servicios y el ejercicio de los derechos de los demás
usuarios.

 Cumplir las indicaciones del personal y la normativa que regula el uso de
las instalaciones y servicios.

 Cumplir la legislación vigente en materia de propiedad intelectual.

7. Relación actualizada de las normas reguladoras de cada uno de
los servicios que se prestan

La prestación de los servicios universitarios se realiza conforme a la normativa
vigente en cada momento, y que se puede consultar a través de los siguientes
vínculos de la web universitaria que recoge un extracto de los textos legales
por materias:

Ley Orgánica de Universidades
Normativa estatal universitaria
Estatutos de la Universidad de Zaragoza
Normas propias de la Universidad de Zaragoza
Boletín Oficial de la Universidad de Zaragoza
Normativa propia de la Escuela Politécnica Superior
Ley de Propiedad Intelectual

Además, la normativa sobre determinadas áreas y servicios, más concreta y
detallada, así como procedimientos generales de la Universidad de Zaragoza,
se pueden consultar en los siguientes enlaces:

Normativa sobre Admisión y Acceso:
Acceso a la Universidad
Pruebas de acceso a la Universidad
Pruebas de acceso a la Universidad para mayores de 25 años
Pruebas de acceso a la Universidad para mayores de 45 años
Pruebas de Acceso a la Universidad para mayores de 40 años con experiencia
profesional
Acceso a la Universidad con estudios de Formación Profesional
Acceso a la Universidad con estudios extranjeros
Acceso mediante la modalidad de cambio de estudios

Normativa académica sobre Grado Universitario:
Matrícula y normativa
Titulaciones de Grado en la Universidad de Zaragoza

Normativa académica sobre Máster Universitario:
Normativa general
Normativa de la Universidad de Zaragoza
Titulaciones de Máster en la Universidad de Zaragoza

Normativa académica sobre Estudios de Doctorado:
Normativa general

http://www.unizar.es/sg/normativa/estatal/Estatal.html
http://www.unizar.es/sg/normativa/estatal/Estatal.html
http://www.unizar.es/institucion/estatutos-de-la-universidad
http://www.unizar.es/institucion/normas-propias
http://www.unizar.es/institucion/bouz
http://www.unizar.es/centros/eps/normativa.html
https://www.boe.es/buscar/act.php?id=BOE-A-1996-8930
http://wzar.unizar.es/servicios/acceso/accescomis/norma.html
http://wzar.unizar.es/servicios/acceso/accespau/convo.html
http://wzar.unizar.es/servicios/acceso/acces25/norma.html
http://wzar.unizar.es/servicios/acceso/acces45/norma.html
http://wzar.unizar.es/servicios/acceso/acces40/norma.html
http://wzar.unizar.es/servicios/acceso/acces40/norma.html
http://wzar.unizar.es/servicios/acceso/accesforma/index.html
http://wzar.unizar.es/servicios/acceso/accesextra/inici.html
http://wzar.unizar.es/servicios/acceso/docum/n_admi11.pdf
http://wzar.unizar.es/servicios/primer/2matricula/academica/mat2.html
http://titulaciones.unizar.es/
http://wzar.unizar.es/servicios/maste/mastenorma/gener.html
http://wzar.unizar.es/servicios/maste/mastenorma/propi.html
http://titulaciones.unizar.es/
http://wzar.unizar.es/servicios/docto/norma/gener.html

CARTA DE SERVICIOS Fecha: 13/02/2015

Página: 12 de 24
Edición: 2

Normativa académica general:
Normativa sobre el Espacio Europeo de Educación Superior
Calendario académico
Becas y ayudas al estudio
Títulos oficiales
Títulos propios
Homologación de títulos universitarios
Certificación de niveles de competencia en lenguas modernas
Estudiantes visitantes
Programa de movilidad nacional SICUE
Programas de movilidad internacional

Normativa económica:
Normativa de gestión económica
Presupuesto de la Universidad de Zaragoza

Normativa de recursos humanos:
Normativa general de la UZ en materia de recursos humanos
Normativa de PAS
Normativa de PDI
Prevención y salud laboral

Normativa sobre actividad investigadora:
Manual de gestión de la investigación en la Universidad de Zaragoza

Normativa sobre calidad y racionalización:
Procedimientos básicos sobre el sistema de Gestión de Calidad de las
titulaciones
Sistema de gestión de la calidad en la EPS

Normativa sobre registro general y auxiliar de la Universidad de
Zaragoza:
Registro General y registros auxiliares

Normativa específica de la BUZ:
Funcionamiento
Préstamo

Normativa específica del Servicio de Reprografía:
Tipos de servicios
Precios públicos

8. Formas de participación del usuario

Con el fin de conocer la opinión de los usuarios, la EPS fomenta e impulsa
diferentes fórmulas para recabar la valoración de los servicios que presta
además de impulsar la participación de usuarios en las diferentes iniciativas de
mejora que se programan, a través de la constitución de los grupos de trabajo
por materias.

http://wzar.unizar.es/servicios/primer/5eees/eees.html
http://wzar.unizar.es/servicios/calendario/
http://wzar.unizar.es/servicios/becas/
http://wzar.unizar.es/servicios/titul/ofici/index.html
http://wzar.unizar.es/servicios/titul/propi/index.html
http://wzar.unizar.es/servicios/titul/homol/infor.html
http://wzar.unizar.es/servicios/titul/intro/index.html
http://wzar.unizar.es/servicios/coord/visit/visit.htm
http://wzar.unizar.es/servicios/primer/sicue/sicue.html
http://wzar.unizar.es/servicios/inter/Movilidad-TEMP.htm
http://www.unizar.es/gobierno/gerente/vg_economica/normativa/index_normativa.htm
http://www.unizar.es/institucion/presupuesto
https://www.unizar.es/normativa-y-procedimientos-de-gerencia
http://www.unizar.es/gobierno/gerente/vg_humanos/pas/normativa.html
http://www.unizar.es/gobierno/gerente/vg_humanos/pdi/normativa.html
http://uprl.unizar.es/
http://www.unizar.es/gobierno/gerente/vg_investigacion/doc/manual_gest.pdf
http://www.unizar.es/innovacion/calidad/procedimientos.html
http://www.unizar.es/innovacion/calidad/procedimientos.html
http://www.unizar.es/centros/eps/calidad.html
http://www.unizar.es/sg/registro/registro.htm
http://biblioteca.unizar.es/funcionamiento.php
http://biblioteca.unizar.es/guiaprestamo.php
http://wzar.unizar.es/spub/repro.html
http://www.unizar.es/gobierno/gerente/vg_economica/pcc/ppub/vigentes/500.htm

CARTA DE SERVICIOS Fecha: 13/02/2015

Página: 13 de 24
Edición: 2

La EPS dispone desde hace varios años de un sistema propio de valoración de
usuarios de diferentes servicios universitarios que se prestan a través de
empresas externas, como el servicio de limpieza (se realizan dos encuestas
anuales) y el servicio de cafetería y comedor con la realización de una encuesta
anual a todos los colectivos universitarios.

Además y a través de las encuestas de satisfacción de los usuarios que se
realizan de forma centralizada, se recaba anualmente y de cada curso
académico los siguientes resultados de las encuestas sobre la satisfacción de
usuarios en el centro:
- Informe sobre la encuesta cumplimentada por estudiantes sobre la

evaluación de la docencia por enseñanzas que se imparten en el Centro.
- Informe sobre la encuesta cumplimentada por estudiantes sobre la

evaluación de las enseñanzas que se imparten en el Centro.
- Informe sobre la encuesta cumplimentada por estudiantes sobre la

satisfacción de las titulaciones que se imparten en el Centro.
- Informe de satisfacción de los estudiantes de la EPS que han participado en

programas de movilidad Erasmus.
- Informe de satisfacción de los estudiantes de la EPS que han realizado

prácticas curriculares en empresas.
- Informe de satisfacción del PAS de la EPS con las titulaciones que se

imparten en el Centro.
- Informe de satisfacción del PDI de la EPS con las titulaciones que se

imparten en el Centro.
- Informes sobre las encuestas de satisfacción de la Biblioteca de la EPS,

realizadas por la BUZ.

9. Fecha de entrada en vigor

La presente Carta de Servicios tendrá efectos a partir del día siguiente de su
publicación en el BOUZ.

Se revisará como mínimo cada dos años, con control de indicadores anuales.
No obstante, procederá una revisión automática cuando se apruebe cualquier
modificación de otras Cartas de Servicios de las unidades que comparten
dependencia funcional de algunas áreas de la EPS.

CARTA DE SERVICIOS Fecha:

Página: 14 de 24
Edición: 2

II. COMPROMISOS DE CALIDAD E INDICADORES

SERVICIO PRESTADO/DESCRIPCIÓN GRUPO/S DE INTERÉS COMPROMISO INDICADOR
FRECUENCIA
DE MEDICIÓN

ESTÁNDAR DE
CALIDAD

ÁREA
RESPONSABLE
PRESTACIÓN DEL
SERVICIO

INFORMACIÓN Y
ATENCIÓN AL
USUARIO

Información pública a
través de la página web
de l centro

Estudiantes
PAS
PDI
Usuar ios externos

Mantener
actual izados los
impresos y modelos
de sol ic itudes
relacionados con la
gest ión académica y
administrat iva de la
EPS

Número de
impresos
disponibles en
web por
colect ivos

Curso
académico

Seguimiento

NEGOCIADO
ACADÉMICO Y
NEGOCIADO
ADMINISTRATIVO

Mantener actual izada
y accesib le en la
página web de la
EPS, la normat iva
relacionada con la
gest ión académica y
administrat iva,
publicando las
novedades en e l
p lazo máximo de dos
días laborables desde
la fecha de su
aprobación

Porcentaje
actual izaciones
real izadas
(actual izaciones
real izadas en
web/nº
normat iva
aprobada)

Tr imestra l 100%
SECRETARÍA DE
DIRECCIÓN

Información y atención
personalizada a los
usuar ios

Estudiantes
PAS
PDI
Usuar ios externos

Potenciar e l uso de l
correo e lectrónico:
medio de información
y atención, a través
de un buzón de
consultas en la
página web o e l
correo e lectrónico,
resolviendo las
consultas formuladas
en e l p lazo de dos
días laborables,
sa lvo que las
resoluciones
requieran informes
externos

Porcentaje de
consultas
resueltas en e l
igual o infer ior
a dos días
laborables

Mensual 95%

NEGOCIADO
ACADÉMICO Y
NEGOCIADO
ADMINISTRATIVO

CARTA DE SERVICIOS Fecha:

Página: 15 de 24
Edición: 2

SERVICIO PRESTADO/DESCRIPCIÓN GRUPO/S DE INTERÉS COMPROMISO INDICADOR
FRECUENCIA
DE MEDICIÓN

ESTÁNDAR DE
CALIDAD

ÁREA
RESPONSABLE
PRESTACIÓN DEL
SERVICIO

INFORMACIÓN Y
ATENCIÓN AL
USUARIO

Asesoramiento y atención
a vis itas guiadas

Estudiantes
Usuar ios externos

Part ic ipar en las
jornadas de
bienvenida de los
estudiantes con
información sobre los
servic ios de la
Escuela y UZ y
organizar vis itas
para futuros
estudiantes

Número de
asistentes

Curso
Académico Seguimiento TODAS LAS ÁREAS

Ofrecer la información de
interés para los usuar ios
sobre la bib l ioteca, sus
servic ios, recursos y
act iv idades

Estudiantes
PAS
PDI
Usuar ios externos

Part ic ipar y/o
promover act iv idades
de extensión
bibl iotecar ia y
cu ltura les en e l
centro

Nº de
act iv idades de
extensión
bibl iotecar ia y/o
cu ltura les
promovidas por
la bib l ioteca o
en las que se
part ic ipa

Anual

Seguimiento BIBLIOTECA
% de
act iv idades
organizadas por
la bib l ioteca
que han s ido
recogidas en los
medios de
comunicación

Anual

Resolución de consultas de
información general y
especia l izada de forma
presencia l a través de
“Pregunta aquí”

Estudiantes
PAS
PDI
Usuar ios externos

Responder de forma
inmediata a las
consultas generales
y en un máximo de 2
días laborables a las
consultas
especia l izadas

Porcentaje de
consultas
respondidas en
plazo

Cuatr imestra l 100%

BIBLIOTECA

Garant izar e l máximo
de pert inencia en las
respuestas a las
consultas
especia l izadas

Índice de
sat isfacción con
las respuestas
obtenidas
refer idas a las
consultas
especia l izadas

Cuatr imestra l

90% de
usuar ios con
sat isfacción
igual o
super ior a 4
sobre 5

CARTA DE SERVICIOS Fecha:

Página: 16 de 24
Edición: 2

SERVICIO PRESTADO/DESCRIPCIÓN GRUPO/S DE INTERÉS COMPROMISO INDICADOR
FRECUENCIA
DE MEDICIÓN

ESTÁNDAR DE
CALIDAD

ÁREA
RESPONSABLE
PRESTACIÓN DEL
SERVICIO

REGISTRO AUXILIAR
AL REGISTRO
GENERAL DE LA
UNIVERSIDAD DE
ZARAGOZA

Recepción, c las if icación y
distr ibución de documentos
que se reciben o envían
desde la unidad

Estudiantes
PAS
PDI
Otros usuar ios
internos
Usuar ios externos

Remisión de
documentos
tramitados en e l
registro de la EPS, a l
interesado, en e l
p lazo máximo de 24
horas desde la fecha
de su recepción

Porcentaje de
documentos
remit idos en e l
p lazo
establecido

Mensual 100% NEGOCIADO
ADMINISTRATIVO

CARTA DE SERVICIOS Fecha:

Página: 17 de 24
Edición: 2

SERVICIO PRESTADO/DESCRIPCIÓN GRUPO/S DE INTERÉS COMPROMISO INDICADOR
FRECUENCIA
DE MEDICIÓN

ESTÁNDAR DE
CALIDAD

ÁREA
RESPONSABLE
PRESTACIÓN DEL
SERVICIO

SERVICIOS
RELACIONADOS
CON LA GESTIÓN
ACADÉMICA

Tramitación de las
sol ic itudes de
convalidaciones,
adaptaciones,
transferencia y
reconocimiento de créditos

Estudiantes

Incorporación de las
sol ic itudes que
formule e l estudiante
en e l p lazo máximo
de dos días
laborables desde la
f ina l ización de l
proceso

Porcentaje de
sol ic itudes
resueltas dentro
de l p lazo
establecido

Mensual 95% NEGOCIADO
ACADÉMICO

Expedic ión y entrega a l
interesado de
cert if icaciones académicas

Estudiantes

Expedic ión de
cert if icados
académicos of ic ia les
y otro t ipo de
cert if icaciones
académicas en e l
p lazo máximo de tres
días laborables,
sa lvo causas ajenas
que lo impidan

Porcentaje de
cert if icaciones
emit idas dentro
de l p lazo
establecido

Mensual 95% NEGOCIADO
ACADÉMICO

Tramitación de las
sol ic itudes de la
devolución de ingresos

Estudiantes

Tramitar las
sol ic itudes de
devolución de
ingresos de los
estudiantes dentro
de los tre inta días
s iguientes a su
presentación

Porcentaje de
sol ic itudes
enviadas en
plazo

Mensual 100% NEGOCIADO
ACADÉMICO

Gest ión de t ítu los Estudiantes

Tramitar las
sol ic itudes de t ítu los
mensualmente, sa lvo
causas ajenas que lo
impidan

Porcentaje de
sol ic itudes
enviadas en
plazo

Mensual 100% NEGOCIADO
ACADÉMICO

CARTA DE SERVICIOS Fecha:

Página: 18 de 24
Edición: 2

SERVICIO PRESTADO/DESCRIPCIÓN GRUPO/S DE INTERÉS COMPROMISO INDICADOR
FRECUENCIA
DE MEDICIÓN

ESTÁNDAR DE
CALIDAD

ÁREA
RESPONSABLE
PRESTACIÓN DEL
SERVICIO

SERVICIOS
RELACIONADOS
CON LA GESTIÓN
ECONÓMICA

Gest ión de compras

Estudiantes
PAS
PDI
Usuar ios externos

Tramitar las
sol ic itudes de
compra que se
formulen mediante e l
procedimiento
establecido por e l
centro y antes de
ve int icuatro horas,
sa lvo que se precisen
presupuestos o
informes previos

Número de
sol ic itudes
formuladas en
plazo

Anual 95% NEGOCIADO
ADMINISTRATIVO

Gest ión de pagos Usuar ios externos

Una vez recib ido e l
ant ic ipo de caja f i ja
en banco, tramitar e l
pago de los
compromisos
adquir idos con
proveedores en e l
p lazo de un día
laborable desde la
fecha de recepción
de los fondos

Porcentaje de
pagos
real izados en
plazo

Anual 95% NEGOCIADO
ADMINISTRATIVO

Gest ión de pagos

Estudiantes
PAS
PDI
Usuar ios externos

Remit ir a las UP
correspondientes las
facturas recib idas en
el registro de la EPS
en e l p lazo de
ve int icuatro horas
desde su recepción,
sa lvo causas ajenas
que lo impidan

Porcentaje de
remisiones
real izadas en
plazo

Mensual 95%
NEGOCIADO
ADMINISTRATIVO

Gest ión de ingresos

Estudiantes
PAS
PDI
Usuar ios externos

Tramitar las
l iqu idaciones de
ingresos de las UP
que gest iona e l
centro antes de la
fecha l ímite
establecida por los
Servic ios Centra les,
sa lvo causas ajenas
que lo impidan

Porcentaje de
l iqu idaciones
tramitadas en
plazo

Mensual 95% NEGOCIADO
ADMINISTRATIVO

CARTA DE SERVICIOS Fecha:

Página: 19 de 24
Edición: 2

SERVICIO PRESTADO/DESCRIPCIÓN GRUPO/S DE INTERÉS COMPROMISO INDICADOR
FRECUENCIA
DE MEDICIÓN

ESTÁNDAR DE
CALIDAD

ÁREA
RESPONSABLE
PRESTACIÓN DEL
SERVICIO

SERVICIOS
RELACIONADOS
CON LA GESTIÓN
DE PERSONAL

Emisión de cert if icados
sobre act iv idad docente y
part ic ipación en órganos
colegidos

Estudiantes
PAS
PDI
Usuar ios externos

Expedic ión de
cert if icados
sol ic itados en e l
p lazo máximo de tres
días laborables,
sa lvo causas ajenas
que lo impidan

Porcentaje de
cert if icaciones
emit idas dentro
de l p lazo
establecido

Mensual 95%
NEGOCIADO
ADMINISTRATIVO

Control horar io/gest ión de
permisos

PAS
PDI

Resolución de
incidencias
relacionadas con e l
control horar io y
tramitación de
permisos en un plazo
máximo de dos días
laborables, desde
recepción, sa lvo
causas ajenas que lo
impidan

Porcentaje de
incidencias y
permisos
resueltos en e l
p lazo
establecido

Mensual 95%
NEGOCIADO
ADMINISTRATIVO

CARTA DE SERVICIOS Fecha:

Página: 20 de 24
Edición: 2

SERVICIO PRESTADO/DESCRIPCIÓN GRUPO/S DE INTERÉS COMPROMISO INDICADOR
FRECUENCIA
DE MEDICIÓN

ESTÁNDAR DE
CALIDAD

ÁREA
RESPONSABLE
PRESTACIÓN DEL
SERVICIO

GESTIÓN DE
RECURSOS,
ESPACIOS Y
MATERIALES DE
APOYO A LA
DOCENCIA/GESTIÓN
DE RECURSOS

Proporcionar la bib l iograf ía
recomendada para las
asignaturas de las
t itu laciones

Estudiantes
PDI

Adquir ir la
bib l iograf ía
recomendada básica
(BRB) de todas las
asignaturas de las
t itu laciones que se
imparten en e l centro

Porcentaje de la
BRB adquir ida
sobre e l tota l
de la BRB

Anual 100% BIBLIOTECA

Ofrecer e l uso de espacios
y equipamientos adecuados
para e l estudio, e l
aprendizaje y la
invest igación

Estudiantes
PDI

Garant izar espacios
para e l trabajo y
estudio en grupo

Porcentaje de
puestos de
trabajo en
grupo y cabinas
de invest igación
sobre e l tota l
de puestos

Anual 25%

BIBLIOTECA

Faci l itar ordenadores
portát i les para e l
préstamo en sala

Porcentaje de
pet ic iones
atendidas

Anual 80%

Gest ión de l correo y la
correspondencia

Estudiantes
PAS
PDI
Usuar ios externos

Entregar e l correo
interno y externo
urgente y cert if icado
en e l p lazo máximo
de dos días
laborables desde su
recepción

Porcentaje de
correo interno y
externo recib ido
y entregado

Mensual 95% CONSERJERÍA

Gest ión de espacios

Estudiantes
PAS
PDI
Usuar ios externos

Conf irmar la reserva
de espacios
sol ic itados por
usuar ios internos y
externos en un plazo
máximo de dos días
laborables

Porcentaje de
reservas
conf irmadas en
menos de 24
horas

Mensual 95% CONSERJERÍA

Reproducción e impresión
de documentos

Estudiantes
PAS
PDI
Usuar ios externos

Entregar los trabajos
de reproducción,
impresión, escaneo y
encuadernación en
un plazo de dos días
laborables

Porcentaje de
trabajos
real izados en e l
p lazo de dos
días laborables

Mensual 95% IMPRESIÓN Y
EDICIÓN

CARTA DE SERVICIOS Fecha:

Página: 21 de 24
Edición: 2

SERVICIO PRESTADO/DESCRIPCIÓN GRUPO/S DE INTERÉS COMPROMISO INDICADOR
FRECUENCIA
DE MEDICIÓN

ESTÁNDAR DE
CALIDAD

ÁREA
RESPONSABLE
PRESTACIÓN DEL
SERVICIO

GESTIÓN DE
RECURSOS,
ESPACIOS Y
MATERIALES DE
APOYO A LA
DOCENCIA/GESTIÓN
DE RECURSOS

Venta de apuntes docentes

Estudiantes
PAS
PDI
Usuar ios externos

Actual izar las l istas
de apuntes docentes
disponibles para
venta en ta l ler y en
página web
diar iamente

Número de
l istas
públicadas en
ta l ler y en
página web
sobre tota l

Diar ia 95% IMPRESIÓN Y
EDICIÓN

Atención a las práct icas de
laborator ios y ta l leres

PDI
Estudiantes

Realización de
controles e
inventar io de
mater ia l fungible de
laborator ios y
ta l leres una vez a l
año

Número de
controles
real izados

Anual Seguimiento LABORATORIOS

Estudiantes
PAS
PDI
Usuar ios externos

Realizar revis iones
de equipamiento
instrumental antes
de la ut i l ización de
cada equipo.

Número de
revis iones
real izadas

Antes de cada
ut i l ización de
equipo

Seguimiento LABORATORIOS

Revisar las campanas
y otros equipos de
prevención y
segur idad de
laborator ios
(duchas,…) una vez
a l tr imestre

Número de
revis iones
real izadas

Tr imestra l Seguimiento LABORATORIOS

Gest ión de residuos tóxicos
y pe l igrosos

Estudiantes
PAS
PDI
Usuar ios externos

Impulsar campañas
de concienciación
sobre la gest ión de
residuos tóxicos y
pe l igrosos en
laborator ios

Número de
actuaciones

Curso
académico

Seguimiento LABORATORIOS

CARTA DE SERVICIOS Fecha:

Página: 22 de 24
Edición: 2

SERVICIO PRESTADO/DESCRIPCIÓN GRUPO/S DE INTERÉS COMPROMISO INDICADOR
FRECUENCIA
DE MEDICIÓN

ESTÁNDAR DE
CALIDAD

ÁREA
RESPONSABLE
PRESTACIÓN DEL
SERVICIO

SERVICIOS
RELACIONADOS
CON LA SEGURIDAD
Y LA SALUD

Segur idad y prevención en
laborator ios y ta l leres

Estudiantes

Garant izar la
formación de
usuar ios de
laborator ios sobre
medidas de
segur idad

Número de
estudiantes que
reciben
información
sobre segur idad
en laborator ios

Estudiantes
de nuevo
ingreso

95%

NEGOCIADO
ACADÉMICO/
NEGOCIADO
ADMINISTRATIVO/
LABORATORIOS

Simulacros de evacuación
de edif ic ios

Estudiantes
PAS
PDI
Usuar ios Externos

Intentar que los
s imulacros de l centro
se real icen en e l
menor t iempo posible
y con e l menor
número de
incidencias

Número de
reuniones
informat ivas de
los equipos de
intervención en
emergencias
para garant izar
que conocen e l
procedimiento

Curso
académico Seguimiento

TODAS LAS ÁREAS

Informes
emit idos por
UPRL sobre
s imulacros
evacuación

Curso
académico

Seguimiento

CARTA DE SERVICIOS Fecha:

Página: 23 de 24
Edición: 2

III. MECANISMOS DE COMUNICACIÓN EXTERNA E
INTERNA

Los mecanismos de la EPS para la difusión de su Carta de Servicios así como de la
planificación de las acciones y del cumplimiento de sus compromisos, se centran en las
siguientes actuaciones:

a) Comunicación Interna
• Elaboración del borrador de Carta de Servicios por el grupo de trabajo

constituido a tal efecto.
• Sesiones de presentación de la carta en los diferentes sectores del PAS de la

comunidad universitaria.
• Comunicación por correo electrónico a toda la comunidad universitaria de la

EPS (estudiantes, PDI, PAS).
• Publicación en la página web del Centro (www.unizar.es/eps).
• Publicación en los tablones electrónicos y expositores electrónicos ubicados en

la EPS.
• Difusión y publicación a través de iUnizar para conocimiento de toda la

comunidad universitaria de la UZ.
• Difusión del tríptico abreviado de Carta de Servicios que se elaborará una vez

aprobada la Carta para su difusión a través de los mostradores de atención al
público de Biblioteca, Conserjería y Secretaría.

b) Comunicación externa

• Publicación en la página web del Centro (www.unizar.es/eps).
• Comunicación por correo electrónico a aquellas instituciones y empresas con

las que la Escuela mantiene contacto habitual, incluyendo en el envío la
versión abreviada de la carta de servicios (tríptico).

• Difusión de la publicación de la Carta de Servicios a través de las redes
sociales.

IV. MEDIDAS DE SUBSANACIÓN EN EL CASO DE
INCUMPLIMIENTO DE LOS COMPROMISOS

En el caso de quejas por incumplimiento de nuestros compromisos, se buscarán acciones
concretas, si procede, que subsanen el perjuicio del usuario.

Las quejas presentadas por el incumplimiento de los compromisos de calidad
establecidos en esta carta serán estudiadas por el responsable del área correspondiente y
se les dará respuesta personalizada en el plazo máximo de cinco días laborables desde la
fecha de presentación de la reclamación presentada. Además de dar respuesta motivada
sobre el incumplimiento del compromiso adquirido y pedir disculpas al usuario, se
recabará opinión sobre las medidas de mejora adoptadas en su caso.

El grupo de mejora constituido para la elaboración y seguimiento de esta Carta de
Servicios se compromete igualmente a realizar medidas de mejora continua para evitar la
reiteración de incumplimientos sobre compromisos no cumplidos o que hayan tenido
reclamaciones. El grupo valorará las causas que han motivado tal incumplimiento y podrá
plantear la definición o viabilidad del compromiso o del indicador de calidad inicialmente
previsto.

http://www.unizar.es/eps

CARTA DE SERVICIOS Fecha:

Página: 24 de 24
Edición: 2

VI. FORMAS DE PRESENTACIÓN DE SUGERENCIAS Y
QUEJAS SOBRE EL SERVICIO PRESTADO

El procedimiento de presentación de sugerencia y quejas establecido, con carácter
general por la UZ (Resolución de 12/07/2012 del Rector, por la que se crea y regula la
Sede Electrónica de la UZ), establece los siguientes medios para la formulación de
sugerencias y quejas:

- A través de la Sede Electrónica de la Universidad de Zaragoza
(https://sede.unizar.es)

- A través del formulario disponible en la web del Centro de Información
Universitaria (CIU) (https://www.unizar.es/sugerencias-y-quejas)

Además, el usuario dispone de las siguientes opciones para presentar sus sugerencias y
quejas:

- El Defensor Universitario contemplado en los artículos 89 a 93 de los Estatutos de
la Universidad de Zaragoza, atenderá aquellas sugerencias o quejas sobre
disfunciones, irregularidades o carencias detectadas en el funcionamiento del
servicio:
http://www.unizar.es/defensor_universitario/

- Buzón de sugerencias a través de la página web del centro, que redirigirá todas las
reclamaciones y quejas formuladas a la sede electrónica de la UZ:
http://www.unizar.es/centros/eps/buzonpre.html

- Mediante correo electrónico dirigido a cualquiera de las direcciones electrónicas
institucionales de que dispone la EPS:

 Dirección: direspsh@unizar.es
 Profesor secretario: secrepsh@unizar.es
 Administradora: admespsh@unizar.es
 Secretaría académica: acaespsh@unizar.es
 Biblioteca: bibepsh@unizar.es
 Conserjería: coneuph@unizar.es
 Reprografía: reproeps@unizar.es

- A través de los tradicionales sistemas de contacto telefónico y por escrito.

Por último, el procedimiento de la EPS sobre quejas y sugerencias, integrado en el
Sistema de Gestión de la Calidad, se puede consultar en la siguiente página web:
http://www.unizar.es/centros/eps/calidad/Procedimientos_calidad.htm

https://sede.unizar.es/
https://www.unizar.es/sugerencias-y-quejas
http://www.unizar.es/defensor_universitario/
http://www.unizar.es/centros/eps/buzonpre.html
mailto:direspsh@unizar.es
http://www.unizar.es/centros/eps/calidad/Procedimientos_calidad.htm

