
 

 

 

 

 

 

 

 

 

 

ACUERDO ESPECÍFICO DE COLABORACIÓN ENTRE 
DIPUTACIÓN DE SEVILLA Y UNIVERSIDAD DE SEVILLA 

 
Programa de Formación Continua de Diputación de Sevilla – 

Departamento de Psicología Experimental de la Universidad de Sevilla 
 

INFORME DE SEGUIMIENTO:  
EVALUACIÓN DEL PLAN DE MEJORA 

 

 

 

 

 

 

 

Equipo técnico: 

 

Salvador Chacón Moscoso 

Susana Sanduvete Chaves 

Francisco Pablo Holgado Tello 

 

Febrero de 2005 


 2

ÍNDICE                                                                                               Págs. 
 
 
I. Seguimiento de las propuestas de mejora de los informes de  

           evaluación de los programas de Formación Continua de la  

           Universidad de Sevilla de 2003. ............................................................ 5 

 

1, Propuestas de mejora antes de implementar el Plan de  

Formación.............................................................................................. 5 

          1.1.     Evaluación de necesidades formativas............................. 5 

1.2. Evaluación de la estructura y diseño del Plan de  

Formación. ........................................................................ 7 

 

            2. Propuestas de mejora durante la implementación del  

                Plan de Formación ........................................................................... 9 

 

3. Propuestas de mejora posteriores a la implementación del Plan de 

    Formación.......................................................................................... 9 

          3.1. Evaluación de la satisfacción ................................................ 9 

          3.2. Evaluación de conocimientos................................................ 11 

 

II. Propuestas de mejora emanadas del convenio 2004................................... 12 

 

1, Propuestas de mejora antes de implementar el Plan de  

Formación.............................................................................................. 12 

          1.1.     Evaluación de necesidades formativas............................. 12 

1.2. Evaluación de la estructura y diseño del Plan de  

Formación. ........................................................................ 14 

 

            2. Propuestas de mejora durante la implementación del  

                Plan de Formación ........................................................................... 14 

 

3. Propuestas de mejora posteriores a la implementación del Plan de 

    Formación.......................................................................................... 15 

          3.1. Evaluación de la satisfacción ................................................ 15 


 3

          3.2. Evaluación de conocimientos................................................ 16 

                    3.3. Evaluación de la transferencia............................................... 18 

 

           4. Otras propuestas de mejora .............................................................. 18 

 
III. Temporalización y priorización .................................................................... 20 

 

IV. A modo de reflexión final............................................................................. 22 

 

 

 

 

 

 

 

 

 

 

 

 

 


 4

          El proceso de evaluación desarrollado desde el Programa de Formación 

Continua de Diputación de Sevilla se plantea la calidad como referente 

evaluativo. En este sentido, los resultados de la evaluación aportan propuestas 

de mejora a partir de las cuales desarrollar su seguimiento y evaluación. Desde 

esta línea de trabajo, en este informe se pretende valorar hasta qué punto se 

han puesto en práctica las propuestas de mejora planteadas a lo largo de los 

informes de evaluación de 2003, así como incorporar nuevas propuestas de 

acuerdo con el trabajo desarrollado en este último acuerdo (2004). 

 

Este informe persigue, por tanto, tres objetivos específicos: 1) describir 

en qué medida se han desarrollado las diversas propuestas de mejora que se 

presentaron en los informes titulados “Evaluación de necesidades formativas 

para la programación del Plan Agrupado de Formación Continua de 2004” y 

“Evaluación general correspondiente al Plan Agrupado de Formación Continua 

de Diputación de Sevilla de 2003” (registro de entrada número 2, fecha 

18/1/2004);  2) proponer vías alternativas para aquellas propuestas que no se 

hayan desarrollado suficientemente; 3) presentar las diversas propuestas de 

mejora que han emanado de los diversos informes y trabajos desarrollados en 

el último convenio de colaboración. 

 

En último término, este informe pretende convertirse en un instrumento 

útil en cuanto referente desde el que ir avanzando en la mejora del Programa 

de Formación Continúa.  

 

 

 
 
 
 
 
 
 
 
 


 5

 
I. SEGUIMIENTO DE LAS PROPUESTAS DE MEJORA DE LOS INFORMES 
DE EVALUACIÓN DE LOS PROGRAMAS DE FORMACIÓN CONTINUA DE 
LA UNIVERSIDAD DE SEVILLA DE 2003. 
 

 En primer lugar se presentarán, en el mismo orden y formato, las 

diversas mejoras que se propusieron en los informes anteriormente citados, 

encuadrándolas en los tres momentos generales que presenta todo plan de 

formación; es decir, antes, durante y después de implementar dicho plan, de tal 

forma que las diversas propuestas de mejora van a ir siendo calificadas 

sucesivamente como P1, P2, P3, …Pn, ligando cada propuesta de mejora a un 

reporte de seguimiento igualmente enumerado de forma consecutiva y en 

relación con la propuesta de mejora como S1, S2, S3, …Sn. 

 

 

1. PROPUESTAS DE MEJORA ANTES DE IMPLEMETAR EL PLAN DE 
FORMACIÓN.  
 
1.1. Evaluación de necesidades formativas.  
 

A continuación, se enumeran las mejoras que se propusieron en el 

informe de “Evaluación de necesidades formativas para la programación del 

Plan Agrupado de Formación Continua de 2004”, tal y como en este documento 

aparecía y se especifica cómo se han ido desarrollando estos puntos a lo largo 

del convenio de 2004. 

 

P1: En referencia al proceso de recogida de información mediante el 

cuestionario de necesidades formativas, es importante incidir en los pesos de 

las valoraciones de los distintos implicados. Hacemos referencia al hecho de 

que no se debe codificar con el mismo peso la información que aporta un 

cuestionario cumplimentado por un usuario, que otro cumplimentado por un 

responsable de formación o representante sindical que representa a un 

municipio o a un área de Diputación completa. Asimismo es necesario 

especificar si los cuestionarios deben ser cumplimentados individualmente por 


 6

parte de los trabajadores o por parte del responsable de formación del área, 

municipio o sindicato. En este último caso, se debe tener en cuenta el número 

de usuarios a los que representa. Una u otra propuesta sería válida, pero es 

importante especificar de antemano qué procedimiento de recogida de datos es 

el que se va a poner en marcha.   

 

S1: En la detección de necesidades para el Plan de Formación del año 2005, 

se llevó a cabo esta mejora propuesta, ya que se explicitó que la 

cumplimentación de los cuestionarios tenía que ser de forma individual y, por 

tanto, cada uno de ellos obtuvo el mismo peso en el momento del análisis de 

los datos. 

  

P2: Sería conveniente contar con responsables de formación o especialistas en 

cada una de las áreas de conocimiento en las que se encuadran las acciones 

formativas propuestas. Hacemos referencia al momento en el que, tras analizar 

las distintas acciones formativas solicitadas, se lleva a cabo la tarea de 

sistematizar la información obtenida; es decir, unir unas propuestas de 

acciones formativas con otras, separar aquéllas que por su diversidad de 

contenidos u objetivos son diferentes, eliminar las que no forman parte de 

ninguna acción formativa o redistribuir las acciones formativas a otras áreas de 

conocimiento. Esta propuesta de mejora surge de la dificultad encontrada en 

este punto por parte del equipo técnico de evaluación, expertos en 

metodologías de evaluación, pero sin un conocimiento preciso del contenido de 

las distintas acciones formativas. 

 

S2: Respecto a este punto, en la detección de necesidades del Plan de 

Formación para el 2005, se ha intentado obtener información de las distintas 

áreas de conocimiento a través de la búsqueda de informantes clave 

provenientes de las distintas áreas de Diputación de Sevilla y distintas 

profesiones y puestos. Se ha conseguido contactar con algunos sectores; así, 

por ejemplo, INPRO (Informática Provincial) colaboró para depurar los 

resultados referidos a las acciones formativas de informática y también se 

contactó con representantes de las áreas de “Cultura y deportes” y “Juventud, 


 7

innovación y formación para el empleo”. Sin embargo, hay que reconocer que 

bastantes temas y profesiones quedaron sin consultar. 

 

1.2. Evaluación de la estructura y diseño del Plan de Formación. 
 
 En el informe denominado “Evaluación general correspondiente al Plan 

Agrupado de Formación Continua de Diputación de Sevilla de 2003”, se 

propusieron las siguientes mejoras en referencia a aspectos que habría de 

tenerse en cuenta antes del inicio de las acciones formativas:  

 

P3: Tratar de adecuar los objetivos y contenidos del curso a la duración: a 

partir del conocimiento del número de horas del que se va a disponer, sería 

trabajo del profesorado el crear una planificación clara y realista de los 

contenidos a tratar y los objetivos a alcanzar. 

 

S3: Para responder a esta mejora, se solicita al profesorado que cumplimente 

una ficha por cada acción formativa que lleva a cabo, en la que se explicita una 

temporalización detallada de los contenidos que están planificados y de los 

objetivos sobre los que se va a intervenir. 

 

P4: Cuando se detectara que el contenido que se necesita impartir excede a la 

duración de la que se dispone, una posible solución sería dividir en dos cursos 

dichos temas. 

 

S4: Esta propuesta se deja a manos de la solicitud del profesorado y de la 

aceptación por parte de la sección de Formación Continua, basándose en el 

contraste con los resultados obtenidos en la detección de necesidades (no 

tendría sentido hacer dos cursos acerca de un tema que estuviera perdiendo 

interés o que no fuera necesario). 

 

P5: Mejorar el horario: en numerosas ocasiones, las quejas acerca de la 

duración no se deben tanto al número de horas del curso, sino a la 

inadecuación de los horarios. En este sentido, dos son las propuestas de 


 8

mejora más repetidas por los asistentes a las acciones formativas en los 

cuestionarios de satisfacción: 

 

 Crear un horario menos concentrado: parece ser que las personas se 

cansan en exceso cuando se dan muchas horas en pocos días. Esto 

también puede tener repercusiones negativas en la adquisición de 

conocimientos por cuestiones de fatiga y de poco tiempo de asimilación y 

consolidación de lo aprendido. 

 

 Posibilidad de elección mañana/ tarde: este hecho aumentaría la 

satisfacción de los participantes porque facilitaría su asistencia. 

 

S5: Una vez detectado el problema, la posibilidad de hacer los horarios menos 

densos y de dar a elegir entre mañana y tarde se deja en manos de la Sección 

de Formación Continua, de acuerdo con el profesorado y la coordinación de 

cada acción formativa concreta. 

 

P6: Para el problema del desplazamiento de los asistentes (aspecto registrado 

en un alto porcentaje como respuesta a la pregunta abierta 14 del cuestionario 

de satisfacción “señala al menos un aspecto para mejorar la calidad de esta 

acción formativa”, en modalidad presencial), se sugieren las siguientes 

propuestas: 

 

 Zonificación de las acciones formativas, de tal manera que se acerque el 

lugar de realización del curso a aquellas personas que realmente lo han 

solicitado. La nueva evaluación de necesidades va en esta línea y parece 

ser que, en este aspecto, la satisfacción del alumnado ha mejorado. Sería 

conveniente seguir avanzando en este sentido.  

 

 Fomento de la modalidad por teleformación, con las que no es preciso que 

las personas se desplacen físicamente, ya que pueden realizar la acción 

formativa desde sus casas (a excepción de alguna sesión presencial, que 

suelen ser pocas). 
 


 9

S6: Para la decisión de la modalidad de la acción formativa se toma como base 

los resultados hallados en la detección de necesidades, el criterio de la sección 

de Formación Continua y las posibilidades del profesorado. Además, se sigue 

avanzando en el tema de la zonificación gracias a la concreción del lugar de 

origen de los cuestionarios recogidos durante la detección de necesidades.  

 
 
2. PROPUESTAS DE MEJORA DURANTE LA IMPLEMENTACIÓN DEL 

PLAN DE FORMACIÓN. 
 

En el año 2003, no se plantearon mejoras para este momento de 

evaluación, por lo que no es posible plantear seguimiento. 

 

 
3. PROPUESTAS DE MEJORA POSTERIORES A LA IMPLEMENTACIÓN 
DEL PLAN DE FORMACIÓN. 
 
3.1. Evaluación de la satisfacción. 
 
P7: Elaboración de comparaciones entre los resultados de satisfacción dados 

en las distintas ediciones de un mismo curso cuando aún queden más 

ediciones por hacer con el fin de que el profesorado o tutores y la coordinación 

reciban información, feedback, acerca de si las mejoras que llevaron a cabo 

sirvieron para aumentar la satisfacción de los participantes en la siguiente 

edición. Como un método rápido de hacer llegar esta información, se plantea la 

posibilidad de la publicación de unos informes por cada edición en Internet. 

 

S7: Esta propuesta se llevó a cabo únicamente durante un breve periodo de 

tiempo y se optó por no hacerlo porque el volumen de evaluaciones a realizar 

no permitía la elaboración de un informe por edición con tanta premura de 

tiempo (antes de que se llevara a cabo la siguiente edición). Para ver cómo se 

pretende actuar ante este hecho, se recomienda ver la propuesta N13 del 

punto II, 3.1.  

 


 10

P8: En la modalidad de Teleformación, la evaluación reflejó la poca posibilidad 

de compartir experiencias profesionales con otros compañeros, posiblemente 

debido a que el contacto con los demás compañeros se da a través de una 

plataforma en Internet (y no cara a cara; en persona). Para evitar esto, se 

podría fomentar la relación entre el alumnado a través de algunas herramientas 

de Teleformación disponibles tales como los foros y chats. De todos modos, 

antes de llevar a cabo esta propuesta de mejora, habría que estudiar si 

realmente es necesario que mejore la puntuación de este ítem en esta 

modalidad concreta porque este resultado también puede estar relacionado con 

el hecho de que, normalmente, la temática de estas acciones formativas es la 

informática, contenido que quizá no precise de la interacción y el intercambio 

de opiniones y experiencias profesionales entre compañeros. Este hecho 

puede servir para dar especial importancia a la decisión de qué acción 

formativa hacer a través de esta modalidad y a cuáles se les sacaría más 

partido haciéndola de manera presencial. 

 

S8: Para determinar con qué modalidad se hará cada acción formativa, se 

partirá del estudio de necesidades previo (ya que, entre otros aspectos, las 

personas responden a este punto a través del cuestionario de necesidades). 

Además, se contará con el criterio de los formadores de cada acción y con el 

personal de la Sección de Formación Continua. 

 

P9: En la modalidad por Teleformación, habría que estudiar las razones por las 

que llega un número tan bajo de cuestionarios cumplimentados y poner alguna 

solución. El problema podría encontrarse en una fase del proceso o en varias 

simultáneamente: en la cumplimentación, por ejemplo, porque los participantes 

no estén lo suficiente motivados; en el envío, por ejemplo, porque sea costoso 

el método; y en la recogida porque, al llegar primero al personal de INPRO y 

después al personal de Formación Continua en lugar de ser recibida 

directamente, las probabilidades de que la información se pierda aumentan. 

 

S9: Aún no se ha llevado a cabo el estudio de las causas de esta baja recogida 

de datos en la modalidad de Teleformación. Se hablará con el personal de la 


 11

sección de Formación Continua que recibe los cuestionarios y con las personas 

de INPRO que se los dan a ellos. 

 

3.2. Evaluación de conocimientos. 
 

P10: Elaboración de pruebas de conocimiento cuya cumplimentación sea antes 

y después de la realización de las acciones formativas. Ya se ha puesto en 

marcha esta medida y, a falta de la consolidación de su uso, parece estar 

teniendo buenos resultados. La realización de estos cuestionarios tiene varias 

finalidades: 

 

 Determinar si el alumnado ha adquirido los conocimientos, habilidades y/o 

actitudes previstos. De este modo, hay posibilidad de lograr certificados 

”con aprovechamiento”, en lugar de únicamente por asistencia. Ya se ha 

puesto en marcha esta medida y está funcionando adecuadamente. 

 

 Para el profesorado, la elaboración de esta prueba puede servir para que 

profundice en la reflexión acerca de los contenidos que va a destacar en los 

que van a incidir, de tal manera que exija una buena planificación de los 

objetivos a lograr y cierta adecuación al tiempo disponible. 

 

 La realización del pretest puede, además, ayudar al profesorado a 

determinar el nivel de conocimiento en que se encuentra su alumnado y, 

dependiendo de éste, adaptar el ritmo de aprendizaje. También podría 

servir para la homogeneización de los grupos si se pudiesen aplicar con 

suficiente antelación. 

 

S10: El porcentaje de acciones formativas que fueron evaluadas en nivel de 

conocimientos adquiridos por el alumnado, aumentó con respecto a años 

anteriores. Sin embargo, sigue siendo un porcentaje muy bajo. 

 

 

  


 12

II. PROPUESTAS DE MEJORA EMANADAS DEL CONVENIO 2004. 
 

 A continuación, se presentan las nuevas propuestas de mejora que han 

emanado de los diversos informes y trabajos desarrollados en el último 

convenio de colaboración. En este sentido, las diversas propuestas serán 

codificadas sucesivamente como N1, N2, N3… Nm. 

 

 

1. PROPUESTAS DE MEJORA ANTES DE IMPLEMENTAR EL PLAN DE 
FORMACIÓN. 
 
1.1. Evaluación de necesidades formativas.  
 
 Las propuestas de mejora que a continuación se presentan son las que 

aparecen en el informe “Evaluación de necesidades formativas para la 

programación del Plan Agrupado de Formación Continua de 2005” (registro de 

entrada número 2, fecha 18/1/2004 y otras pensadas con la intención de 

implementarlas durante la detección de necesidades próxima, para la 

elaboración del Plan de Formación de 2006. 

 

N1: En el momento inicial del proceso formativo, sería conveniente comunicar a 

los distintos implicados, en la medida de lo posible, los criterios generales a 

partir de los que se priorizarán las necesidades formativas, se establecerán los 

objetivos formativos, se posibilitará la asistencia a los cursos y se determinarán 

los resultados que se esperan obtener a partir de las acciones formativas 

implementadas. Una posible forma de conseguir esto podría ser presentar en la 

página web el informe de evaluación de las necesidades formativas del año 

2004, para que todo el mundo pudiera tener fácil acceso a esta información. 

 

N2: Lograr un método alternativo para hacer llegar los cuestionarios de 

detección de necesidades con facilidad a las personas que no tienen acceso a 

Internet. De todos modos, se está avanzando cada año más en este aspecto 

porque en las guías en las que se muestran las acciones formativas del Plan de 

Formación Continua, que reciben todos los empleados y empleadas, aparece 


 13

como anexo una ficha cuya cumplimentación permite solicitar acciones 

formativas que se consideren necesarias. Distintas posibilidades de hacerles 

llegar los cuestionarios elaborados para la fase principal son el envío vía fax o 

correo electrónico, el envío por correo ordinario o que el responsable de 

formación se encargara de imprimirlos y distribuirlos. 

  

N3: Depurar las bases de datos en la detección de necesidades para facilitar 

su análisis. En este sentido, respecto a años anteriores, se ha conseguido 

avanzar ya que los datos obtenidos vía Internet en la evaluación principal eran 

directamente almacenados en una base de datos en Microsoft Access. Una 

posible mejora sería extrapolar este procedimiento a la fase de postevaluación, 

de tal manera que las priorizaciones se recogieran también automáticamente. 

 

N4: Avanzar en la búsqueda de información de expertos. Como ya se ha 

comentado en la propuesta 2 del punto I.1.1. (P2), algunos informantes clave 

han participado en el proceso de detección de necesidades como expertos en 

su área. Un posible avance para el próximo año sería lograr la participación de 

un experto por cada área y/o por cada colectivo de empleados (por ejemplo, 

bomberos, conductores, educadores, etc.). 

 

N5: Hacer un seguimiento y análisis de aquellos municipios u otras 

dependencias de Diputación que, habiendo podido participar en los procesos  

de detección de necesidades formativas, no participan. Es interesante reforzar, 

como ya se hace, a aquellos que participan para agradecer su interés; sin 

embargo, más importante si cabe sería animar a la participación a aquellos que 

no nos hacen llegar su opinión, sobre todo si consideramos que esto puede 

deberse no a falta de interés sino a la falta de disponibilidad de información. 

 

N6: Establecer un procedimiento de detección de necesidades formativas 

continuo y paralelo al desarrollo del Plan de Formación diseñado a través de 

reuniones periódicas entre los distintos implicados en los procesos formativos 

(comisión de formación) en las que, con los criterios de priorización de 

necesidades formativas planteados anteriormente, se decidan el diseño e 


 14

implementación de determinadas acciones formativas que, en un primer 

momento, pudieron no estar contempladas. 

   

1.2. Evaluación de la estructura y diseño del Plan de Formación. 
 
 Tanto en este punto como en los que aparecerán a continuación, se 

proponen mejoras para llevar a cabo en un futuro inmediato, tras el análisis y la 

reflexión tomando como base el informe de “Evaluación general 

correspondiente al Plan Agrupado de Formación Continua de Diputación de 

Sevilla de 2004”. 

 

N7: Desarrollar unas jornadas de formación de asistencia obligatoria para todos 

los formadores y coordinadores en las que se les instruya acerca del diseño e 

implementación del Plan de Formación, así como de los procedimientos de 

evaluación implementados. Además, lo óptimo sería celebrarlas al menos una 

vez al año, para mantener al día a las personas de las posibles mejoras. 

 

N8: Una vez más, el ítem valorado más negativamente es el que hace 

referencia a la duración de las acciones formativas.  El mayor problema reside 

en la imposibilidad de profundizar en todos los temas propuestos como 

objetivos a conseguir al ser demasiado ambiciosos y así lo refleja las 

valoraciones de los ítems relacionados con estos aspectos. Por tanto, una 

posible solución ya mencionada en el apartado I.1.2. sería afinar en el diseño 

previo a la implementación de cada acción formativa en particular, con la 

intención de que las metas a conseguir fueran más realistas y se ajustaran con 

mayor exactitud al tiempo del que se dispone. 

 

 

2. PROPUESTAS DE MEJORA DURANTE LA IMPLEMENTACIÓN DEL 
PLAN DE FORMACIÓN.  
 

 En este apartado, no se propone en principio ninguna mejora nueva. 

 

 


 15

3. PROPUESTAS DE MEJORA POSTERIORES A LA IMPLEMENTACIÓN 
DEL PLAN DE FORMACIÓN. 

 

3.1. Evaluación de la satisfacción.  
 
N9: Sistematizar el análisis de los ítems de respuesta abierta que aparece en el 

cuestionario de satisfacción. En este sentido, se implementará el uso de 

software específico de análisis de información cualitativa (NUDIST), con objeto 

de analizar la posible convergencia con los registros cuantitativos y aumentar la 

fiabilidad del proceso de análisis de datos cualitativos. 

 
N10: Mejorar el procedimiento utilizado para la evaluación de los resultados de 

satisfacción de los participantes, con el objetivo de automatizarlo, lo que 

conllevaría la agilización del proceso y, por tanto, el ahorro de esfuerzos y el 

aumento de la efectividad al lograrse los resultados más rápidamente. 

 

N11: Codificación original de datos en SPSS para facilitar el trasvase a Excel (o 

viceversa) y agilizar los tratamientos complejos de datos. El objetivo es tener 

disponibilidad fácil de todos los datos para ser tratados con paquetes 

estadísticos. Esto podría lograrse si la cumplimentación de los cuestionarios se 

hicieran por ordenador y se preparara una base a la que desembocaran los 

datos, sin necesidad de que fueran introducidos manualmente. De esta forma, 

los resultados podrían obtenerse más rápidamente y, al ser un camino más 

directo, disminuirían las probabilidades de error. 

 
N12: Otro de los ítems que aparecen con menor puntuación en el informe de 

“Evaluación general correspondiente al Plan Agrupado de Formación Continua 

de Diputación de Sevilla de 2004” es el que hace referencia a la posibilidad de 

los participantes de compartir experiencias profesionales con los demás 

compañeros, encontrándose los valores más bajos en las acciones formativas 

de modalidad Teleformación. Este resultado ya se encontró en el plan del año 

2003, con lo que vuelve a proponerse lo recogido en el punto P8 del apartado 

I.3.1. 

 


 16

N13: La posibilidad de comparación entre ediciones se desechó en su 

momento por falta de recursos para llevarlo a cabo, como ya se comentó en la 

propuesta 7 (P7) del apartado I.3.1. Se propone para este nuevo plan que se 

lleve a cabo el estudio de estas comparaciones al final de la última edición para 

verificar si se dieron o no mejoras en los resultados de la encuesta de 

satisfacción y para tratar de inferir, a partir de los datos de los que se dispone, 

por qué pudo darse las diferencias entre ediciones en el caso de que las 

hubiera. 

 
N14: Obtener resultados acerca de la evaluación de la satisfacción tanto de 

ponentes como de coordinadores de las acciones formativas. Hasta ahora, se 

recoge información de estos aspectos a través de un cuestionario de formato 

semicerrado (cuyo contenido tendría que ser revisado), pero no se obtienen 

conclusiones acerca de éstos. Posibles actuaciones serían aunar los resultados 

de las distintas ediciones de una misma acción formativa y ponerlos en 

comparación con la evaluación de la satisfacción del alumnado.  

 
3.2. Evaluación de conocimientos. 
 
N15: Como ya se comentó en la propuesta 10 (P10) del apartado I.3.2., una 

cuenta pendiente es la consolidación del uso de las pruebas de conocimiento 

por parte de los formadores de las acciones formativas que podrían servir para 

determinar a qué asistentes dar el diploma “con aprovechamiento” (es una 

forma de diferenciar entre aquéllos que únicamente asistieron a las acciones 

formativas y aquéllos que demostraron que habían adquirido los conocimientos. 

Para lograr esto, será de gran ayuda la celebración de las jornadas 

comentadas como novedad número 7 (N7, del apartado 1.2.) pues, en muchas 

ocasiones, la baja participación se debe a la desinformación.  

 

N16:  Evaluar el nivel previo de los participantes en las acciones formativas 

con el objetivo de homogeneizar la composición de los grupos y para que en la 

evaluación posterior sea tomada dicha medida como referente para estudiar el 

aprendizaje de los usuarios a las acciones formativas. 

 


 17

N17: Uso de grupo control, que consistiría en conformar un grupo de 

potenciales usuarios beneficiarios de las acciones formativas y solicitarles su 

participación en la realización de  las mismas pruebas pretest y postest. Con 

esta práctica, se conseguiría disponer de indicios sobre si las mejoras 

obtenidas en el postest en comparación con el pretest se deben al curso y no a 

otros posibles factores externos. Se espera que, cuando se consolide la 

elaboración de pruebas de conocimiento en la mayoría de las acciones 

formativas, se pueda acceder al grupo de personas que se quedaron en la lista 

de espera y que, por falta de plazas, no pudieron recibir la acción formativa y 

pedirles que realicen la prueba de conocimiento en dos ocasiones: en el 

momento en que la acción formativa comienza y cuando acaba. 

 
N18: Al igual que en la evaluación de la satisfacción, una propuesta es mejorar 

el procedimiento utilizado para la evaluación de los resultados de conocimiento 

de los participantes, con el objetivo de automatizarlo para obtener los índices 

métricos y los informes de evaluación más rápidamente. 

 
N19: Depurar y mejorar la administración de los tests de rendimiento. En este 

sentido, dentro de la Teoría de Test, la Teoría de Respuesta al Ítem (TRI) 

proporciona fundamentos teóricos y aplicaciones prácticas muy eficientes que 

permiten el abordaje de este punto mejorable del proceso de evaluación: son 

los denominados TAIs (Tests informáticos adaptativos), consistentes en la 

creación de un banco de ítems acerca de la temática de la acción formativa y, 

en función de la respuesta que esté dando la persona, aparecen en el 

ordenador cuestiones de mayor o menor dificultad de tal modo que, 

respondiendo a menos preguntas, el resultado que se obtiene acerca del nivel 

de conocimiento es más preciso que con las pruebas tradicionales. Para la 

elaboración del TAI seguiremos las fases propuestas por Renón y Doval 

(1999), donde diferencian entre planificación, producción del banco, calibración, 

aplicación del TAI, explotación y gestión y mantenimiento y renovación. En las 

primeras dos fases, se analiza la viabilidad de implementar un banco de ítems, 

así como la adecuación de los contenidos de la TRI. Este sería el primer paso a 

llevar a cabo. Empezaremos, a modo de prueba, con algunos cursos de 

informática. 


 18

 
3.3. Evaluación de la transferencia. 
 
 Respecto a este punto, se considera una propuesta nueva a poner en 

marcha: 

 
N20: Evaluar la transferencia de la formación en aquellas acciones formativas 

que se consideren más idóneas. En el comienzo de la evaluación de este nivel, 

un importante elemento de referencia debe ser una serie de informes remitidos 

por los responsables de los departamentos, secciones, unidades, negociados, 

etc. de los participantes a las acciones formativas. Estos deberán ser 

realizados transcurrido un tiempo prudencial una vez concluido el programa 

para que el alumnado pueda haber mostrado lo aprendido de forma aplicada. 

En principio, habría que diseñar este tipo de evaluación en determinados 

colectivos específicos en los que se prevea una buena implantación del 

proceso con objeto de favorecer su posterior generalización. En la actualidad, 

ya se ha realizado un estudio bibliográfico sobre cuáles son los principales 

procedimientos a utilizar en este tipo de evaluaciones y las principales áreas de 

interés. Dada la experiencia acumulada, se va a intentar canalizar este tipo de 

evaluación también vía web, elaborándose indicadores y protocolos de registro 

a cumplimentar por participantes y  responsables de servicio con objeto de 

distorsionar lo menos posible la dinámica de los puestos de trabajo. 

 
 
4. OTRAS PROPUESTAS DE MEJORA. 
 
N21: Desarrollo de un protocolo de seguimiento de propuestas de mejora a lo 

largo de todo el proceso formativo. El objetivo es sistematizar las distintas 

propuestas de mejora que se vayan planteando, delimitándose las personas 

responsables de su ejecución, su nivel de prioridad y el nivel de cumplimiento. 

Se trata de instaurar un instrumento que operacionalice los avances del plan de 

formación y por tanto facilite la modificación, incorporación o eliminación de 

posibles actuaciones en función de su eficiencia. Este documento pretende ser 

el inicio de esta propuesta de mejora. 


 19

 
N22: Continuar ligando el trabajo desarrollado en la Unidad de Evaluación a 

líneas de investigación nacionales e internacionales mediante la colaboración 

con el grupo de investigación sobre innovaciones metodológicas en evaluación 

de programas con el que se suscribe el contrato, así como mediante la 

participación en congresos, foros de debate, organización de encuentros 

profesionales, intercambios con otros departamentos o universidades, 

publicaciones de libros, artículos y desarrollo de páginas web principalmente. 

 

N23: Cuantas otras actuaciones se consideren oportunas a lo largo del proceso 

de programación-evaluación del Plan de Formación Continua de Diputación de 

Sevilla. 

 
 


 20

III. TEMPORALIZACIÓN Y PRIORIZACIÓN. 
 

 A continuación, se presenta una tabla cuya finalidad es resumir y 

concretar toda la información presentada en este informe de seguimiento. Se 

pretende tenerla como referencia para conocer de manera continua el 

desarrollo de las propuestas de mejora. 

 

 La primera columna presenta el número de propuesta, tal como se ha 

presentado con anterioridad; en la segunda, aparece una breve descripción de 

la propuesta concreta; la tercera columna muestra la priorización que se le da a 

su realización; la cuarta muestra una temporalización aproximada; y la quinta 

columna presenta el estado actual de la propuesta, que ha sido categorizada 

como pendiente de realizar, iniciada y finalizada. 

 
Número de 
propuesta 

Descripción Priorización Temporalización Seguimiento

 
P1 

Igualar peso de las 
respuestas del cuestionario 
de necesidades 

 
1 

 
2004 

 
Finalizada 

P2 Reuniones con especialistas 1 Junio 2005 Iniciada 
P3 Planificación objetivos-

contenidos de cada A. F. 
1 2005 Iniciada 

P4 Reparto de contenido en 
varias acciones formativas 

2 2005 Iniciada  

P5 Cambio de horarios 2 2005 Iniciada 
P6 Zonificación y Teleformación 1 2005 Iniciada 
P7 Comparación satisfacción 

entre ediciones 
1 Desde marzo 

2005 
Iniciada 

 
P8 

Compartir experiencias en 
Teleformación: estudio de 
modalidad conveniente 

 
1 

 
2005 

 
Iniciada 

 
P9 

Revisión proceso de 
recogida de satisfacción por 
Teleformación 

 
1 

 
Marzo 2005 

 
Pendiente 

P10 Realización de pruebas de 
conocimiento 

1 Desde marzo 
2005 

Iniciada 

N1 Información sobre proceso 
de detección necesidades 

1 Desde abril 2005 Iniciada 

 
N2 

Métodos alternativos de 
llegada de cuestionarios de 
necesidades 

1  
Abril 2005 

 
Iniciada 

N3 Mejora base de datos en 
detección de necesidades 

2 Abril 2005 Iniciada 

 
N4 

Sistematización proceso de 
reuniones con expertos en 
detección de necesidades 

 
1 

 
Junio 2005 

 
Iniciada 

N5 Seguimiento de quienes no 
participan en detección de 

 
2 

 
Mayo 2005 

 
Pendiente 


 21

necesidades 
N6 Diseño paralelo al proceso 

de detección necesidades 
2 Desde abril 2005 Iniciada 

N7 Jornadas informativas 1 Marzo 2005 Pendiente 
N8 Diseño más realista 1 2005 Iniciada 
N9 Sistematización análisis de 

respuestas abiertas 
2 Desde febrero 

2005 
Pendiente 

N10 Automatización obtención 
de resultados satisfacción 

1 Desde marzo 
2005 

Pendiente 

N11 Recogida inicial en SPSS o 
Excel 

1 Desde marzo 
2005 

Pendiente 

 
N12 

Compartir experiencias en 
Teleformación: estudio de 
modalidad conveniente 

 
1 

 
2005 

 
Iniciada 

 
N13 

Comparación de 
satisfacción entre ediciones, 
una vez finalizada la A. F. 

 
1 

 
2005 

 
Pendiente 

N14 Análisis de satisfacción 
ponentes-coordinadores 

2 Desde marzo 
2005 

Pendiente 

N15 Información acerca de 
evaluación del conocimiento 

1 Marzo 2005 Pendiente 

N16 Estudio del nivel previo de 
conocimiento del alumnado 

1 2005 Pendiente 

N17 Grupo control en evaluación 
de conocimiento 

3 2006 Pendiente 

N18 Automatización proceso 
resultados de conocimiento 

1 Desde marzo 
2005 

Pendiente 

N19 Tests adaptativos 3 2006 Pendiente 
N20 Evaluación transferencia 3 2006 Pendiente 
N21 Seguimiento 1 2005 Iniciada 
N22 Unión evaluación Plan de 

Formación-investigación 
1 2005 Iniciada 

N23 Otros --- --- --- 
 

 


 22

IV. A MODO DE REFLEXIÓN FINAL. 
 

Como resultado del seguimiento y evaluación de propuestas de mejora 

descritas en este informe, se pretende iniciar un nuevo proceso de evaluación 

continua de la calidad del Programa de Formación Continua. No tendría sentido 

emplear recursos, tanto humanos como materiales, en un proceso de 

evaluación que no tuviese una utilidad sobre la formación que reciben los 

empleados/ as públicos. Desde esta óptica, y siguiendo los planteamientos del 

modelo europeo de gestión de la calidad (EFQM), con este trabajo se persigue 

aportar un procedimiento de análisis que se convierta en una herramienta ágil y 

útil para la mejora continua de los servicios prestados desde el Programa de 

Formación Continua. 

 

 

 

 

 

  

  

 

 

  

 

 


