

UNIVERSIDAD POLITÉCNICA DE CARTAGENA

**MODELO DE EVALUACIÓN DE LA ACTIVIDAD
DOCENTE DEL PROFESORADO DE LA UNIVERSIDAD
POLITÉCNICA DE CARTAGENA
(DOCENTIA-UPCT)**

(Versión 3; octubre de 2008)

1.- Introducción

Las universidades tienen la responsabilidad fundamental sobre la calidad de sus estudios y representan el factor más relevante en la configuración de un verdadero Espacio Europeo de Educación Superior. En un contexto de Educación Superior donde las universidades europeas asumen la responsabilidad de ofrecer una enseñanza de calidad, la cualificación y la competencia del profesorado universitario son algunos de los elementos que ofrecen más confianza sobre la capacidad de las universidades para cumplir su compromiso ante la sociedad.

En el contexto actual, las universidades asumen cada vez más una mayor responsabilidad en los procedimientos de contratación y nombramiento de su profesorado y, en consecuencia, deben desarrollar procedimientos para la valoración de su desempeño, así como para su formación y estímulo, para garantizar su cualificación y competencia docente. La evaluación de la actividad docente resulta especialmente relevante para las universidades en la medida en que la garantía de calidad de sus estudios pasa por asegurar no sólo la cualificación de su plantilla de profesores sino especialmente la calidad de la docencia que en ella se imparte.

Además, el marco legal vigente ha asociado la evaluación de la actividad docente a la posibilidad de que el Gobierno o las Comunidades Autónomas establezcan retribuciones adicionales al profesorado universitario. Este incentivo docente podría tener efectos positivos de cara a incrementar la consideración de la actividad docente.

La Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA) lanzó en marzo de 2007 el Programa de Apoyo a la Evaluación de la Actividad Docente (DOCENTIA), para satisfacer las demandas de las universidades y la necesidad del sistema educativo de disponer de un modelo y de unos procedimientos para garantizar la calidad del profesorado universitario y

favorecer su desarrollo y reconocimiento. La Universidad Politécnica de Cartagena, ha considerado desde su fundación que la calidad de la docencia es un factor clave de su estrategia general sobre calidad de su desempeño, y por ello se ha manifestado la intención de participar en el mencionado Programa de Apoyo a la Evaluación de la Actividad Docente (DOCENTIA), según el cual la Universidad Politécnica de Cartagena redactará e implantará un procedimiento de evaluación de la calidad docente basado en el modelo DOCENTIA y aceptará la coordinación y apoyo de ANECA para la verificación y certificación del mismo, compromiso que se ve reflejado en el presente documento sobre el modelo de evaluación de la actividad docente del profesorado de la Universidad Politécnica de Cartagena.

Este modelo cumple con los objetivos del Plan Estratégico de la Universidad Politécnica de Cartagena, en el Eje Estratégico de Dirección y Gestión (DG), concretamente con la estrategia principal de impulso de la cultura de la calidad en la institución (EP4), que tiene como estrategia secundaria única la gestión de la calidad en la universidad y entre las acciones que la integran, a cuyo cumplimiento contribuye el presente modelo de evaluación de la actividad docente del profesorado, la definición del sistema de gestión de la calidad de la UPCT (DG/EP4/ES1-A1), la definición de la política de calidad (DG/EP4/ES1-A2), la definición de los objetivos de calidad (DG/EP4/ES1-A3) y la definición y ejecución del plan de calidad (DG/EP4/ES1-A4). Por otro lado, el presente modelo también contribuye a la estrategia principal R-EP3 del Eje Estratégico de Recursos y al desarrollo de sus dos estrategias secundarias:

- (1) R/EP3/ES1: Dotar a la universidad de las herramientas necesarias para conocer la eficacia y satisfacción laboral de su plantilla y concretamente a la acción R/EP2/ES1-A1 en lo que respecta a la definición e implantación de un sistema de medición y análisis del rendimiento de la plantilla de PDI y del estado de variables que influyen en él;
- (2) R/EP3/ES2: Dotar a la Universidad de herramientas necesarias para la mejora de la eficacia y satisfacción de la plantilla, y concretamente a la

acción R/EP3/ES2-A1, en lo que respecta al desarrollo de un protocolo que actúe ante ineficiencias en el rendimiento de la plantilla de PDI y en el estado de las variables que influyen en él.

2.- Aspectos generales

La Universidad Politécnica de Cartagena ha considerado desde su fundación que la calidad de la docencia es un factor clave para la garantía de calidad de sus titulaciones. Por ello, desde su puesta en marcha en 1999, se creó el Gabinete de Calidad (actualmente denominado Servicio de Gestión de la Calidad) que se ha venido ocupando de llevar a cabo la evaluación de la actividad docente considerando como fuente única de información las encuestas a los estudiantes sobre la actividad docente del profesorado. Inicialmente, la evaluación era voluntaria, pasando a ser obligatoria en el curso 2003-2004. Naturalmente se era consciente de las limitaciones que implicaba utilizar una única fuente para la evaluación de la docencia por lo que se había detectado la necesidad de desarrollar un modelo de evaluación del profesorado que tuviese en cuenta diferentes dimensiones de la labor docente del profesorado así como diferentes fuentes de información. En este sentido, el modelo propuesto por ANECA, y que la UPCT adopta como referente para la elaboración del nuevo modelo de evaluación de la actividad docente del profesorado, considera no sólo la evaluación de la actividad docente como la valoración del encargo docente sino que tiene en cuenta el modo en el que el profesorado planifica, desarrolla y mejora la enseñanza y lo que los estudiantes aprenden.

La actividad docente se podría definir como el conjunto de actuaciones que se realizan dentro y fuera del aula, destinadas a favorecer el aprendizaje de los estudiantes con relación a los objetivos y competencias definidas en un plan de estudios y en un contexto institucional determinado. En consecuencia, la actividad docente implica la coordinación y gestión de la enseñanza a clase

vacía, el despliegue de métodos de enseñanza, actividades de aprendizaje y de evaluación a clase llena, así como la posterior revisión y mejora de las actuaciones realizadas.

Debemos entender por tanto como evaluación de la actividad docente la valoración sistemática de la actuación del profesorado considerando su rol profesional y su contribución para conseguir los objetivos de la titulación en la que está implicado, en función del contexto institucional en que ésta se desarrolla.

Por otra parte, la actividad docente del profesorado implica diferentes actuaciones dirigidas a organizar, coordinar, planificar y enseñar a los estudiantes, así como a evaluar el aprendizaje. Dichas actuaciones se despliegan en respuesta a los objetivos formativos y competencias que se pretenden favorecer en los estudiantes.

El propósito del presente modelo de evaluación de la actividad docente es llevar a cabo una evaluación interna de la actividad docente del profesorado de la UPCT para garantizar el cumplimiento de los objetivos de las enseñanzas que se imparten, considerando la evaluación de las dimensiones de planificación, desarrollo y resultados de la actividad docente de un profesor mediante el estudio de un dossier individualizado que incluirá información procedente de tres fuentes:

- Informe de los responsables académicos de Centros y Departamentos.
- Auto-informe del profesor.
- Encuesta a los estudiantes.

3.- Política institucional y evaluación de la actividad docente del profesorado

La Universidad Politécnica de Cartagena se compromete a fomentar la calidad de la docencia impartida en todos los ciclos de sus estudios de acuerdo a un modelo que complete las evaluaciones basadas en la única fuente de la opinión de los alumnos y que complemente los procesos de evaluación y acreditación de sus titulaciones en los aspectos relativos a la coordinación en la acción docente entre departamentos. Esta voluntad se enmarca en sus propios estatutos, donde se establece en el artículo 154-a del Capítulo IV del Título IV, sobre la calidad de la actividad universitaria, que la UPCT participará en los programas nacionales e internacionales de evaluación y mejora de la calidad en todas sus actividades docentes, investigadoras y de gestión. Por otro lado, el artículo 155 establece que la Comisión de Calidad del Claustro Universitario promoverá la implicación de la Comunidad Universitaria en la mejora de la calidad de todas las actividades de la universidad y evaluará la actividad docente, investigadora y de gestión. El artículo 156, sobre la evaluación de las actividades docentes, investigadoras y de gestión, establece así mismo que la evaluación de las labores de las actividades docentes, investigadoras y de gestión se llevará a cabo periódicamente por la Comisión de Calidad. El Consejo de Gobierno, a propuesta de la Comisión de Calidad, reglamentará los criterios para realizar dicha evaluación, así como los procedimientos y plazos para realizarla.

Por otro lado, el presente modelo de evaluación de la actividad docente del profesorado da satisfacción a las exigencias generales expresadas en la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, en su nueva redacción dada por la Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la anterior, que en su artículo 31 sobre la garantía de la calidad, establece que la promoción y la garantía de la calidad de las Universidades españolas, en el ámbito nacional e internacional, es un fin esencial de la política universitaria y tiene como objetivos, entre otros, la mejora de la actividad docente e investigadora y de la gestión de las Universidades. También en el artículo 33 se establece que la actividad y la dedicación docente, así como la formación del personal docente de las Universidades, serán criterios relevantes, atendida su

oportuna evaluación, para determinar la eficiencia en el desarrollo de la actividad profesional.

Finalmente, la Ley 3/2005 de Universidades de la Región de Murcia establece en los artículos 66 y 67 que corresponde a la Comunidad Autónoma, en el marco de lo dispuesto en el título V de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, la promoción y la garantía de la calidad en las universidades de su territorio, mediante la evaluación, certificación y acreditación de enseñanzas, centros y profesorado, así como de la gestión y de otras actividades de las universidades, siendo objetivos básicos de la promoción y garantía de la calidad en las Universidades de la Región de Murcia, además de los señalados en el artículo 31 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, los siguientes:

- (1) Difundir la cultura de la calidad y de la excelencia.
- (2) Fomentar planes de mejora de la calidad en la docencia, investigación, y en la gestión del sistema universitario regional.
- (3) Velar por la implantación, de forma objetiva e independiente, de sistemas de control y aseguramiento de la calidad en las universidades.
- (4) Evaluar el servicio público de la educación superior en la Región de Murcia e informar y dar cuenta a la sociedad de su rendimiento.

4.- Dimensiones del modelo propuesto

Las dimensiones que permitirán establecer la valoración de la información procedente de las distintas fuentes del presente modelo serán la Planificación, el Desarrollo y los Resultados de la acción de cada docente en relación con sus obligaciones:

I. PLANIFICACIÓN DE LA DOCENCIA

1. Organización y coordinación docentes:

- a. Modalidades de organización de la enseñanza (clases prácticas, prácticas externas, seminarios, clases teóricas, tutorías, etc.).
 - b. Coordinación con otras actuaciones docentes, en el ámbito de una titulación y de acuerdo con la política del Centro y los Departamentos.
2. Planificación de la enseñanza y del aprendizaje con relación a las materias o asignaturas impartidas.
- a. Resultados de aprendizaje previstos.
 - b. Actividades de aprendizaje previstas.
 - c. Criterios y métodos de evaluación.
 - d. Materiales y recursos para la docencia.

II. DESARROLLO DE LA ENSEÑANZA

3. Desarrollo de la enseñanza y evaluación del aprendizaje:
- a. Actividades de enseñanza y aprendizaje realizadas.
 - b. Procedimientos de evaluación aplicados.

III. RESULTADOS

4. Resultados en términos de objetivos formativos logrados por los estudiantes.
5. Revisión y mejora de la actividad docente: formación e innovación.

Los criterios de evaluación de la actividad docente, alineados con las dimensiones anteriores, en los que se apoya este procedimiento son:

- Adecuación a los requerimientos y objetivos establecidos por la Universidad y el Centro con relación a la organización, planificación, desarrollo de la enseñanza y evaluación del aprendizaje.
- Satisfacción de los agentes implicados en la enseñanza.
- Eficiencia.

- Orientación a la innovación docente, a través de la autoformación o la formación regulada por otras instancias.

5.- Agentes implicados

- Profesores y estudiantes. Los profesores, cuya actividad docente es objeto de evaluación, participarán aportando sus reflexiones y valoración de la planificación y actuaciones docentes que llevan a cabo; por otro lado, los estudiantes aportarán su visión sobre los programas de las materias, el desarrollo de la enseñanza y sus resultados en términos de aprendizaje.
- Responsables académicos. Tanto los directores de los Departamentos como de los Centros donde el profesorado desarrolla su actividad docente, asesorados por sus respectivas comisiones de docencia designadas al efecto, valorarán la actuación desarrollada por el profesor, considerando globalmente todas las actividades docentes realizadas de las que tenga constancia, siendo fuentes de información esenciales para situar la actividad del profesor en un contexto definido por los objetivos de la universidad y del programa de estudios correspondiente.
- Los evaluadores y la Comisión de Evaluación. Los evaluadores, seleccionados entre profesores voluntarios que puedan acreditar una actividad docente valorada de forma favorable por los estudiantes, emitirán su juicio justificado sobre la actividad docente del profesorado. La comisión de evaluación será el marco en el que se establecerá el resultado final de la evaluación, a la vista de los juicios emitidos por los evaluadores que la integran.
- El Servicio de Gestión de la Calidad (SGC), que impulsará y coordinará todas las acciones necesarias para el desarrollo del modelo propuesto de evaluación de la actividad docente del profesorado de la UPCT y archivará los expedientes de la evaluación.

- La Comisión de Calidad del Claustro, como responsable de la evaluación de la actividad docente del profesorado, según lo dispuesto en los artículos 155 y 156 de los estatutos de la UPCT, que será informada cada año de la propuesta final de evaluación de la actividad docente del profesorado de la UPCT que formule la Comisión de Evaluación.
- El Rector, que actuará para resolver litigios de profesores en desacuerdo con su informe de evaluación de la actividad docente cuando la comisión de evaluación se reafirma en su valoración inicial.

6.- Fuentes de recogida de información para la evaluación

El presente modelo de evaluación del profesorado considera las siguientes fuentes y procedimientos de evaluación:

DIMENSIONES A EVALUAR	FUENTES Y PROCEDIMIENTOS DE EVALUACIÓN		
	Estudiantes	Responsables académicos	Profesores
Planificación	Encuesta	Informe	Auto-informe
Desarrollo			
Resultados			

Tabla 1. Dimensiones, fuentes y procedimientos de evaluación

Las encuestas a estudiantes (Anexo 1) constituyen uno de los procedimientos de recogida de información más característicos en la valoración de las actividades docentes. La visión que tienen los estudiantes sobre los programas de las materias, el desarrollo de la enseñanza y sus resultados en términos de aprendizaje tienen un indudable valor en la evaluación del la actividad docente del profesorado universitario. Los estudiantes responden a cuestiones relacionadas con las tres dimensiones citadas en la Tabla 1:

- a) El programa de la asignatura. Los estudiantes opinan sobre la claridad con la que están planteados los objetivos y el consiguiente despliegue de contenidos, actividades a realizar por los estudiantes, criterios y formas de evaluación, bibliografía y otros recursos. De igual modo, los estudiantes opinan sobre la viabilidad de desarrollo efectivo del programa desde la perspectiva del tiempo que debe invertir el estudiante (crédito europeo).
- b) La coordinación docente. Los estudiantes opinan sobre la existencia de repeticiones o solapamientos de contenidos en el programa de la asignatura, así como sobre las diferencias manifiestas en los criterios de evaluación con relación a programas de otras asignaturas.
- c) Actividades de enseñanza y aprendizaje. Los estudiantes manifiestan sus opiniones sobre el cumplimiento del programa de la asignatura y la realización de las actividades prácticas, de tutoría y otras previstas en el mismo, según los créditos europeos de referencia. Asimismo, opinan sobre la metodología y los recursos didácticos utilizados por el profesor y el modo en que ésta ha contribuido a favorecer el aprendizaje.
- d) Procedimientos de evaluación. Los estudiantes opinan acerca del modo en que los procedimientos de evaluación utilizados por el profesor se ajustan a los recogidos en el programa de la asignatura y han permitido estimar de un modo apropiado el aprendizaje realizado por el alumno. De igual modo, los estudiantes opinan sobre la transparencia en el desarrollo del proceso de evaluación (aplicación de criterios explícitos de corrección, objetividad, publicidad, etc.).
- e) Logro por los estudiantes de los objetivos formativos. Los estudiantes opinan sobre el progreso alcanzado en la asignatura, con relación a las competencias previstas en el programa y a su situación de partida en ellas. Asimismo opinan sobre las carencias en su formación, con relación a la prevista en la asignatura.

Los responsables académicos, asesorados por sus respectivas comisiones de docencia designadas al efecto, valorarán la actuación desarrollada por el profesor, considerando globalmente todas las actividades docentes realizadas de las que tengan constancia. La composición de las comisiones de docencia que asesorarán a los Directores de Departamento y Centro en la elaboración de los informes correspondientes, serán fijadas por el Consejo de Departamento o Junta de Centro, respectivamente. Los profesores que quieran formar parte de estas comisiones tendrán que justificar una evaluación positiva previa de su actividad docente en las encuestas a los estudiantes superiores a 3,5 puntos. Estas fuentes de información que proceden de los responsables académicos son esenciales para situar la actividad del profesor en un contexto definido por los objetivos de la institución universitaria y del programa de estudios correspondiente. El informe que se les solicita como responsables académicos está relacionado con la planificación, el desarrollo y los resultados de las actividades docentes desarrolladas por un profesor durante un trienio (Anexo 2).

Mediante el auto-informe, el profesor aportaría sus reflexiones y valoración sobre las planificaciones y actuaciones docentes que lleva a cabo (Anexo 3). Dado que el momento de la carrera docente en el que se encuentre el profesor lleva asociado unas determinadas inquietudes, problemas y circunstancias profesionales, se establecen tres versiones de auto-informe, ajustadas a los siguientes perfiles:

- **Versión Iniciación**, para profesores con hasta cinco años de antigüedad.
- **Versión Consolidación**, para profesores que tienen entre seis y quince años de experiencia docente
- **Versión Senior**, para profesores que cuentan con un mínimo de dieciséis años de experiencia docente.

Los aspectos a considerar por parte del profesor en cada uno de los casos, siempre bajo el marco de referencia de las dimensiones establecidas en la Tabla 1, también son diferentes:

Versión Iniciación:

- Condiciones de desarrollo de la docencia
- Coordinación con otros docentes
- Tiempo de dedicación a los estudiantes
- Resultados obtenidos por los estudiantes

Versión Consolidación:

- Recursos y condicionantes de desarrollo de la docencia
- Tiempo de dedicación a los estudiantes
- Resultados obtenidos por los estudiantes
- Futuro en la institución
- Necesidades de formación

Versión Senior:

- Resultados de la enseñanza
- Condiciones de formación y de trabajo de los jóvenes profesores
- Evolución de la enseñanza y prospectiva

Como datos de referencia, el profesorado podrá utilizar los programas de asignaturas, los resultados académicos obtenidos o cualquier otra fuente de información que estime oportuno.

7.- Protocolo de evaluación de la actividad docente

7.1.- Objetivos generales y específicos de la evaluación

Los objetivos generales de la aplicación de este modelo de evaluación de la actividad docente son los siguientes:

- Proporcionar un marco de referencia para la evaluación de la actividad docente.

- Contribuir al cambio cultural instigado por el acuerdo de Bolonia y posteriores.
- Alinear la actividad docente con los objetivos de la Universidad.
- Incorporar nuevas fuentes de información para la evaluación de la actividad docente.
- Favorecer el desarrollo del profesorado, su promoción personal y profesional.
- Facilitar la toma de decisiones relativa a la docencia del profesorado.
- Posibilitar el intercambio de experiencias entre universidades.

Como objetivos específicos de la evaluación de la actividad docente del profesorado de la UPCT se establece, en primer lugar, alcanzar un alto grado de calidad docente en todas las fases del proceso de planificación, desarrollo y obtención de resultados. Del mismo modo, se pondrá especial énfasis en que los resultados contribuyan a establecer las necesidades de formación del profesorado, tanto en la gestión de la actividad como en los aspectos didácticos. También se tiene la voluntad de estimular la acción docente haciendo que los resultados de la evaluación descrita en este manual tengan influencia sobre la promoción y el reconocimiento académico del profesorado. Finalmente, los resultados serán la base para el establecimiento de incentivos económicos.

7.2.- Profesores objeto de la evaluación

La evaluación de la actividad docente tendrá carácter obligatorio para todo el profesorado de la UPCT, excepto para aquellos docentes que por diferentes motivos (cargos de dirección, estancias en otros centros de investigación, etc.) no desarrollen tareas docentes de forma temporal. Los profesores excluidos se incorporarán de nuevo al colectivo sujeto a evaluación de la actividad docente cuando cese la causa que los excluyó. La frecuencia de evaluación será trienal; adicionalmente serán evaluados cada curso todos los profesores con

calificación inferior a dos en las encuestas de evaluación de la actividad docente cumplimentadas por los alumnos el curso anterior.

Como requisito adicional a los del párrafo anterior, para ser evaluado se exigirá al profesorado una dedicación mínima de 5 créditos anuales en asignaturas teóricas o teórico-prácticas de títulos de grado y posgrado con un mínimo de alumnos matriculados de 5, salvo que la evaluación se solicite expresamente.

Además de la frecuencia de evaluación establecida de acuerdo a este modelo, todo el profesorado se someterá cada año a una evaluación de su actividad docente mediante la encuesta al alumnado, tal como se viene haciendo en los últimos cursos académicos.

7.3.- Publicidad de las evaluaciones

El listado de profesores que se someterán a evaluación en cada curso académico se hará público en la página Web del Servicio de Gestión de Calidad de la UPCT (<http://www.upct.es/calidad>) y se comunicará por correo electrónico a los profesores implicados.

7.4.- Procedimiento de evaluación

El proceso de evaluación de la actividad docente se activará cada curso por el Servicio de Gestión de la Calidad mediante las siguientes acciones:

1. Una vez elaborado el listado de profesores que deben ser evaluados de acuerdo a los criterios establecidos en los apartados anteriores, en la primera semana del mes de octubre se enviará un correo a los directores de los centros y de los departamentos para que establezcan los mecanismos de captación de evidencias que fundamenten su informe sobre los profesores que impartan docencia

en asignaturas adscritas al departamento o centro. En este correo se incluirá la dirección en la que podrán obtener los formatos para la realización de los informes.

2. Simultáneamente, también serán informados por correo electrónico los profesores objeto de evaluación de la actividad docente durante el curso académico. La misma comunicación será aprovechada para recordar la obligatoriedad de realizar el auto-informe, y por tanto irá acompañada de:

- Dirección desde la que pueden descargar los formularios e instrucciones para la redacción del auto-informe.
- Listado de evidencias que debe aportar para el refrendo del contenido del auto-informe, entre las que se encontrarán las siguientes:
 - Actividades de innovación en la docencia
 - Actividades relativas al proceso de Convergencia Europea
 - Cooperación con otras instituciones académicas
 - Actividades de formación docente

No será necesario justificar las actividades o acciones de las que tenga constancia la UPCT por desarrollarse en la propia institución académica: carga docente, cargos de gestión, etc.

3. Al menos una semana antes del comienzo de la campaña de encuestas (al final del primer cuatrimestre o del segundo cuatrimestre) se enviará un correo a todos los profesores afectados por la evaluación de su actividad docente, indicando los detalles de la cita prevista para la aplicación de la encuesta a los alumnos. El profesor podrá solicitar un cambio al SGC si sus circunstancias impiden que la encuesta se desarrolle en la fecha propuesta.

La encuesta a los estudiantes (Anexo 1) se aplicará cada año a todo el profesorado de la UPCT y será puesta a disposición del mismo para su información. Estos informes extraídos sólo de la información que aportan las

encuestas no tendrán, evidentemente, el mismo reconocimiento que los informes basados en el nuevo modelo de evaluación propuesto pero podrán ser utilizados a modo de diagnóstico de la valoración que los estudiantes hacen de su actividad docente y podrán ser incorporados como evidencia a los auto-informes que cada profesor elaborará periódicamente.

Los datos de campo, cuyo depositario será el Servicio de Gestión de la Calidad, se recogerán de la siguiente manera:

- Las encuestas rellenas por los alumnos, al final del periodo lectivo correspondiente: final del primer o del segundo cuatrimestre. Cada profesor tendrá tantas encuestas docentes como asignaturas imparta.
- Los informes de los responsables académicos (Departamento y Centro) a los que está adscrito el profesor evaluado, durante todo el curso académico, siendo la fecha límite el 30 de junio. Si la actividad docente del profesor se desarrolla durante el segundo cuatrimestre, es aconsejable presentar el informe al final del curso académico. Si el profesor imparte docencia en más de un centro, será requerido el informe del director del segundo centro sólo en el caso en el que la carga docente supere el 15%; en caso contrario, se considerará cubierta la evaluación de la actividad docente en el segundo centro con las encuestas de los alumnos.
- Los auto-informes podrán entregarse durante todo el curso académico, siendo la fecha límite el 30 de junio. Si la actividad docente del profesor se desarrolla durante el segundo cuatrimestre, es aconsejable presentar el informe al final del curso académico. Si el profesor imparte varias asignaturas, tendrá que realizar el auto-informe teniendo en cuenta dicha circunstancia, aunque tendrá libertad para abordar el auto-informe en función de la importancia o los comentarios que le merezcan cada una de las asignaturas.

Una vez recogidos los datos de campo, el SGC elaborará un dossier electrónico por cada profesor en el que se incorporarán los informes del director del centro y del departamento, el auto-informe y el informe o informes generados a partir de las encuestas cumplimentadas por los alumnos. Este dossier será enviado al presidente de la comisión de evaluación (Apartado 7.5.) con una doble identificación: el nombre del profesor y un código. Las evidencias, en papel, presentadas por el profesor serán remitidas por correo interno al presidente de la comisión de evaluación debidamente identificadas con el nombre del profesor y el código que en todo momento liga al docente con su registro informático de evaluación. Las evidencias no justificadas por el profesor, por corresponder a acciones llevadas a cabo dentro de la UPCT, también serán comprobadas por el Servicio de Gestión de la Calidad antes de enviar el dossier a la comisión de evaluación.

El proceso descrito en el párrafo anterior se llevará a cabo básicamente durante los meses de julio y septiembre, sin perjuicio de que una evaluación referida al primer cuatrimestre pueda haber sido enviada a la comisión de evaluación con anterioridad. Simultáneamente, en función de la celeridad con la que el SGC vaya remitiendo expedientes a la comisión de evaluación, ésta puede ir reuniéndose en los meses de julio, septiembre y octubre para ir valorando la documentación relativa a cada profesor (de acuerdo al protocolo-guía de evaluación que recoge el Anexo 4). La primera quincena de noviembre será la fecha límite para la emisión, por parte de la comisión de evaluación, de los informes de evaluación de la actividad docente (Anexo 5) correspondientes al curso académico anterior.

El informe sobre la actividad docente de cada profesor se realizará tomando como referencia la guía recogida en el protocolo de evaluación, en el cual se evalúan una serie de ítems relacionados con la planificación de la docencia, el desarrollo de la misma y los resultados, complementados con una serie de

observaciones. Todo ello dará lugar a una valoración global de MUY FAVORABLE, FAVORABLE o DESFAVORABLE para la actividad docente del profesor evaluado. Concluido el proceso de evaluación de la actividad docente, y antes de que finalice el año (final de diciembre), la comisión de evaluación elaborará un informe institucional dirigido a los responsables académicos, de acuerdo al Anexo 6, en el que abordará todos los aspectos que considere oportuno relativos a: datos globales del proceso de evaluación, intensidad de la deficiencias detectadas, recomendaciones, aportaciones significativas de los auto-informes de los profesores evaluados, número de reclamaciones recibidas, etc. Este informe será vinculante para adoptar o reorientar las políticas de profesorado dirigidas a una acción de mejora continua de la calidad docente en la UPCT.

La comisión determinará los criterios exactos para otorgar la valoración final a los informes de evaluación de la actividad docente (Anexo 5), traduciendo toda la información recogida a través de las escalas de valoración del Anexo 4, las observaciones y el debate en el propio seno de la comisión; no obstante, se establecen una serie de normas que faciliten la obtención de una valoración objetiva final. Por una parte, el Anexo 7 recoge de forma orientativa la distribución de puntuaciones entre las tres fuentes de información; y por otra, una serie de reglas condicionan la calificación final facilitando la tarea de los evaluadores:

- Para el manejo de las escalas del anexo 4, se transformará la escala de 4 valores cualitativos: MI-PA-A-MA / MI-PS-S-MS / NO-PO-O-MO en valores del 1 al 4.
- Para cada dimensión se obtendrá un valor medio a partir de las puntuaciones obtenidas en cada uno de los ítems. La media de las tres dimensiones determinará una calificación final entre 1 y 4.
- No se podrá poner marcar más de un EI (evidencia insuficiente) en cada uno de los apartados: planificación, desarrollo y

resultados. Si no se cumpliera esta condición sólo se podrá alcanzar, como máximo, la calificación final de “favorable”.

- No se podrá conceder el grado “muy favorable” si existe alguna calificación de 1 (MI ó NO) en alguno de los ítems.
- No se podrá conceder el grado “favorable” si existen más de dos ítems con puntuación de 1 (MI ó NO), o si los dos están dentro de la misma dimensión.
- Para obtener el grado “muy favorable” la media no puede ser en ninguna dimensión inferior a 3 y no debe existir ninguna condición de las anteriormente descritas que lo impida.
- Para obtener la calificación “favorable” la media total debe ser ≥ 2.5 y no debe darse ninguna condición de las anteriormente citadas que lo impida.
- Una puntuación global < 2.5 determinará el grado “desfavorable”, y también cuando alguna condición impida obtener una calificación superior.

El informe de evaluación de la actividad docente incluirá además una serie de recomendaciones y observaciones que complementarán y avalarán la valoración global.

7.5.- Evaluadores y Comisión de Evaluación

Los evaluadores serán seleccionados en el primer trimestre del curso académico entre profesores voluntarios que tengan evaluaciones de más de 4 puntos de media en las encuestas actuales de evaluación de su actividad docente y aquellos con grado de reconocimiento de excelencia según el procedimiento expuesto en este modelo (primará este último criterio). Previa convocatoria del Servicio de Gestión de Calidad a través de un correo electrónico oficial al inicio del curso, los voluntarios comunicarán su pretensión de ser evaluadores, y posteriormente la comisión de evaluación del curso

académico anterior resolverá. Hasta la implantación del modelo y su puesta en funcionamiento, sólo será tenido en cuenta el primero de los criterios de selección y el Servicio de Gestión de Calidad elegirá a los evaluadores que formarán parte de la comisión de evaluación.

Los evaluadores serán nombrados por Resolución Rectoral y tendrán derecho al cobro de la cuantía que se establezca en la misma por cada evaluación realizada. Cada tres cursos académicos será renovada parcialmente la Comisión, como máximo el 50 % de sus miembros.

La comisión de evaluación estará formada por:

- Diez profesores evaluadores. Serán los encargados de valorar los expedientes. Se establecerá también una lista de diez evaluadores suplentes.
- Dos alumnos de cualquiera de los programas de grado o posgrado, propuestos por el Consejo de Estudiantes. Los estudiantes asistirán a las reuniones de la Comisión, pero no evaluarán directamente expedientes.
- Un evaluador externo a la UPCT que haya participado anteriormente en Comisiones de Evaluación similares a la descrita en este modelo. Esta figura tampoco evaluará directamente expedientes de profesores.
- El Vicerrector competente en materia de Profesorado y Docencia.
- El Vicerrector competente en materia de Calidad.
- El Coordinador del Servicio de Gestión de la Calidad. Con voz, pero sin voto.

Los dos vicerrectores citados más el Coordinador del Servicio de Gestión de la Calidad integrarán a su vez la comisión permanente de la comisión de evaluación.

No podrá haber más de tres evaluadores del mismo centro; por tanto, en el caso de que los mejores evaluadores entre los voluntarios sean del mismo centro, este hecho deberá ser tenido en cuenta al elegir del cuarto en adelante. El Secretario de la Comisión resolverá cualquier incompatibilidad con las normas establecidas, pudiendo llegar a sustituir a miembros de la Comisión de Evaluación.

La comisión de evaluación tendrá una sede física, o al menos una vía ágil de comunicación abierta todo el año (correo electrónico), para hacerla operativa en el tráfico de información y la resolución de conflictos que pudieran presentarse. Será presidida por el Vicerrector competente en materia de Calidad y actuará como Secretario el Coordinador del SGC. Si no hubiera suficientes voluntarios, se dictará una Resolución del Rectorado en la que, de acuerdo a los criterios establecidos y aplicados por el Servicio de Gestión de Calidad, se designará a los evaluadores (estos tendrán oportunidad de alegar contra la Resolución si existe causa justificada). Tan pronto como se conozca, la composición final de la comisión de evaluación será publicada en la página web de la UPCT y se informará de ello mediante un correo informativo general a la comunidad universitaria.

La Comisión recibirá la formación necesaria, si es preciso, sobre el procedimiento de evaluación y emisión de los informes de valoración.

Cada profesor será valorado por dos evaluadores (el profesor no conocerá sus identidades) que emitirán su juicio justificado en una reunión de la comisión de evaluación. El resultado final debe ser decidido en el seno de la comisión. Para evitar conflictos de interés, ningún profesor evaluará a docentes de su mismo Departamento o Área, y uno de los evaluadores deberá estar necesariamente adscrito a un centro distinto al del profesor evaluado (el Secretario tomará las medidas oportunas para que así sea).

La comisión de evaluación también examinará la actividad docente de profesores con expedientes desfavorables provenientes de cursos académicos anteriores. Una parte de los evaluadores, los de más alta calificación según las normas establecidas y variable en número según el volumen de expediente desfavorables, serán elegidos como responsables de valorar esos expedientes (el Secretario designará el número y nombre de esos evaluadores) y existirá un apartado o reunión específica dentro de la Comisión para tal fin.

7.6.- Publicidad de los resultados

Los informes de evaluación de la actividad docente serán publicados en la Web de la UPCT en la segunda quincena de noviembre, del curso académico posterior al evaluado (se informará mediante un correo oficial). El acceso será restringido, es decir, cada profesor mediante el DNI y la clave de su cuenta de correo electrónico podrá consultar su informe. Asimismo, los Directores de Centro y Departamento tendrán acceso a la información individualizada de los resultados de la evaluación de los profesores adscritos o pertenecientes al correspondiente Centro o Departamento, respectivamente.

Los profesores que quieran hacer pública su evaluación, lo solicitarán mediante la firma de la correspondiente solicitud de publicidad de su evaluación y se publicará en el Registro de Publicidad Autorizada (REPA) con acceso desde la Intranet de la UPCT.

Los resultados globales, entendiendo como tales el informe de evaluación institucional, los datos por departamentos y los datos por centros serán publicados en la página web de la UPCT.

7.7.- Reclamaciones

Una vez publicados los informes de evaluación de la actividad docente, los profesores que lo consideren oportuno tendrán derecho a presentar alegaciones ante la comisión de evaluación en el plazo de 10 días a contar

desde la comunicación oficial (sin perjuicio de que cualquier docente que justificadamente no se encuentre en la UPCT durante esos días pueda hacerlo con posterioridad). Para ello existe un documento de alegaciones que se puede conseguir en la página Web de la UPCT, dentro del apartado del Servicio de Gestión de la Calidad.

La comisión de evaluación resolverá las alegaciones en el plazo de 30 días. Si el profesor evaluado, después de conocer el resultado de la valoración de su alegación, continuara estando en desacuerdo, podrá formular su correspondiente reclamación al Rector, que resolvería en el plazo de tres meses desde la fecha de presentación de la reclamación.

Subsanadas las reclamaciones que de ella dependan, la comisión de evaluación formulará la propuesta final de evaluación de la actividad docente e informará a la Comisión de Calidad del Claustro antes de que finalice diciembre del año en curso.

Si hubiera cambios en los informes de evaluación debido a las alegaciones presentadas, estos serán sustituidos en la Web de la UPCT, y los implicados en la publicidad de los resultados, advertidos de este hecho.

Una vez disuelta la comisión de evaluación, los expedientes se archivarán bajo la custodia del Servicio de Gestión de la Calidad.

7.8.- Consecuencias de la evaluación de la actividad docente

En función de las valoraciones de los informes de evaluación de la actividad docente, se considerarán los siguientes grados de reconocimiento:

- **Excelencia:** para aquellos profesores que hayan conseguido una calificación de “muy favorable” tres evaluaciones seguidas, o cuatro

de las últimas cinco, siempre en ausencia de la calificación “desfavorable”.

- **Calidad:** para aquellos profesores que hayan conseguido una calificación de “muy favorable” dos evaluaciones seguidas, o tres de las últimas cinco, siempre en ausencia de la calificación “desfavorable”.
- **Mérito:** para aquellos profesores que hayan conseguido una calificación de “muy favorable” en la última evaluación, obteniendo en las dos anteriores la calificación “favorable”.

Hasta que se pueda aplicar el grado de reconocimiento anterior, se reconocerá la **excelencia** a la calificación de “muy favorable”, con una media en evaluaciones anteriores superior a 4,5 puntos en la encuesta de evaluación de la actividad docente durante dos años consecutivos; **calidad**, con una valoración de “muy favorable” y media superior a 4,0 puntos en las encuestas durante dos años consecutivos; y **mérito**, con valoración de “muy favorable” y media superior a 3,5 puntos en las dos últimas encuestas de evaluación de la actividad docente.

Las distinciones de excelencia, calidad y mérito irán asociadas al reconocimiento efectivo que en cada caso se pueda establecer de acuerdo a la política económica, de promoción o de otro tipo de la UPCT.

Por otra parte, todos los profesores que hayan sido evaluados y hayan obtenido la calificación “desfavorable”, de acuerdo a los criterios anteriormente expuestos, presentarán a la Comisión de Calidad un plan de mejora que contenga:

- Un breve informe en el que el interesado aporte su visión acerca de la calificación de “desfavorable”.
- Un plan de mejora propiamente dicho de al menos 20 horas de formación en metodologías educativas, recibidas en cursos de la

propia UPCT u organizados por otras administraciones públicas. La propuesta podría quedar configurada de forma provisional, a falta de concretar datos específicos de cursos que vayan a ser impartidos en próximamente.

El plan de mejora se basa, pues, en dos pilares: la autonomía del profesor para diseñar sus propias acciones de mejora relativas a la actividad docente y la oferta de acciones de formación específicas por parte de la UPCT u otros organismos. La Comisión de Calidad remitirá los expedientes al Servicio de Gestión de Calidad, que será el interlocutor válido para controlar su cumplimiento. Dicho servicio, además de asesorar, ofertará las acciones formativas de la UPCT y gestionará todos los aspectos que se deriven del proceso; y a medida que se vayan cumpliendo los plazos previstos, incluirá a los profesores con planes de mejora vigentes en los procesos de evaluación del curso académico siguiente. La Comisión de Evaluación que haya ese curso académico se hará cargo entonces de los expedientes, debidamente identificados, que el SGC les haga llegar. El Servicio de Gestión de la Calidad será, por tanto, el eslabón entre el profesor con un plan de mejora en vigor, la Comisión de Calidad que registró el plan y la Comisión de Evaluación, que evaluará de nuevo al profesor (salvo que no imparta docencia al curso siguiente en la UPCT) prestando especial atención a las particularidades que propiciaron la calificación de “desfavorable”.

El Servicio de Gestión de Calidad, órgano encargado de aprobar los planes de mejora, se basará en los siguientes criterios para valorar las propuestas (escala de 0 a 10, siendo necesario un mínimo de 5 para la aprobación del plan):

- Inclusión en el plan de mejora de al menos 20 horas de formación en metodologías educativas, bien a través de cursos de la propia UPCT u organizados por otras administraciones públicas. Dentro de la oferta anual de cursos, la UPCT señalará aquellos que son considerados como de “metodologías educativas”. De entre los

impartidos por otras administraciones y propuestos por el candidato, el SGC dictaminará si pueden o no considerarse, total o parcialmente, como de “metodologías educativas”. Para valorar la adecuación de los cursos, el expediente del profesor será analizado para determinar los puntos críticos que han llevado a la calificación de “desfavorable”. Por sí solo, el cumplimiento de este apartado aporta un máximo de 5 puntos a la calificación del plan de mejora aportado.

- Cualquier otra acción de mejora particular aportada será valorada individualmente en función de las deficiencias que justifiquen la calificación de “desfavorable” (hasta 4 puntos de calificación).
- Reflexión crítica de la calificación de “desfavorable” por parte del profesor (hasta 1 punto).

El Coordinador del SGC sancionará la validez y calificación del plan propuesto. Su seguimiento será cuatrimestral y correrá a cargo del SGC. Un informe del Coordinador del SGC avalará que el plan se ha cumplido y se incorporará al expediente del profesor en el curso siguiente.

Los criterios de la comisión de evaluación para los expedientes “desfavorables” del curso anterior serán los ya expuestos; si bien se prestará especial atención a los aspectos que determinaron la calificación negativa. El propio auto-informe del profesor deberá incidir especialmente en este punto.

En caso de que la nueva evaluación de un profesor con expediente “desfavorable” no obtengan una valoración positiva o no existan evidencias de una mejora significativa de su actividad docente, se podrían eliminarán estos dos años en la evaluación del siguiente complemento por méritos docentes (quinquenio) o cualquier otra consecuencia que se pudiera derivar de la normativa que sobre concesión de quinquenios se tendrá que elaborar como consecuencia del desarrollo del presente modelo de evaluación de la actividad docente del profesorado. El nuevo expediente con calificación de “desfavorable

se trasladaría a una comisión permanente de la Comisión de Evaluación, formado por los dos Vicerrectores que integran ésta última más el Coordinador del SGC, que se entrevistará personalmente con el docente para conocer sus reflexiones al respecto y requerirle un nuevo plan de mejora, en los mismos términos que el descrito anteriormente, pero con un grado mayor de exigencia (6 sobre la escala de 10 para su aprobación) y un mayor control en su ejecución. Se podrían plantear otras medidas adicionales, como hablar y conocer de primera mano la opinión de los grupos de interés que califican negativamente la labor del profesor. La actividad docente del profesor será examinada de nuevo por la comisión de evaluación al curso siguiente en los términos ya establecidos. La comisión tendrá a su disposición en el expediente todos los acuerdos de la comisión permanente y el seguimiento del SGC.

Una vez definidas las consecuencias del modelo propuesto de evaluación de la actividad docente, y en relación con los objetivos específicos que recoge el apartado 7.1, conviene subrayar los tres importantes efectos que se persiguen:

- **Mejora de la Calidad Docente.** Además de lo ya descrito al respecto, la Comisión de Calidad utilizará los datos de los informes institucionales y cualquier otro informe estadístico de apoyo que solicite al SGC para proponer, corregir u orientar políticas relativas a la calidad de la docencia en la UPCT o la revisión del modelo de evaluación de la actividad docente establecido en este documento,
- **Reconocimiento.** Todas las evaluaciones así como los grados de reconocimiento que se alcancen como consecuencia de la misma se certificarán convenientemente por parte del Vicerrectorado competente en materia de Calidad. Entre los profesores con grado de reconocimiento de excelencia se promoverá la obtención de un premio a la excelencia docente entre todo el profesorado de la UPCT. Por otro lado, el listado de profesores con grado de reconocimiento de excelencia se pondrá en conocimiento de los directores de los distintos centros de la UPCT para su utilización como candidatos a los premios que cada

uno de los mismos pueda otorgar a su profesorado. Por otro lado, según acuerdo de la mesa consultiva para el personal docente e investigador de las Universidades Públicas de la Región de Murcia de 23 de mayo de 2002 y actualmente en vigor hasta el 2011, a efectos de percibir el complemento de calidad correspondiente al segundo escalón del segundo tramo, en el criterio adicional de calidad docente (con el que se podrán alcanzar un máximo de cinco puntos) se tendrá en cuenta la mejor media de las dos últimas encuestas de evaluación de la actividad docente, a la que se le restará 2,5 y se multiplicará por 2. Aunque lo anterior no coincide literalmente con lo establecido en el acuerdo mencionado anteriormente (que establece que a la mejor de las medias se le restará 3 y se multiplicará por 2,5), el cambio mencionado no supone variación del correspondiente acuerdo que estaba basado en la valoración de los ítems de la encuesta de 1 a 5, habiéndose establecido en el presente modelo de evaluación un nuevo modelo de encuesta con valoraciones de cada uno de los ítems de 0 a 5. Se instará a las autoridades competentes que consideren la valoración de los grados de reconocimiento de la actividad docente establecidos en el presente modelo de evaluación a efectos de la obtención del complemento de calidad o cualquier otro que se pudiera establecer.

La calificación de “muy favorable” o “favorable” también será indispensable para optar al disfrute de un año sabático por parte del profesorado.

Se contemplará en los indicadores de los departamentos un 25 % del presupuesto por objetivos, en función de que el 70 % del profesorado de ese departamento tenga un informe “muy favorable” o “favorable”.

- **Promoción.** Los resultados de la evaluación de la actividad docente del profesorado según el presente modelo podrán ser tenidos en cuenta por la Comisión correspondiente a la hora de priorizar la participación del profesorado en las distintas convocatorias de transformación y promoción del profesorado de la UPCT.

7.9.- Implantación del modelo de evaluación de la actividad docente

La participación en el programa de evaluación de la actividad docente del profesorado según el modelo descrito en el presente documento será voluntaria durante el segundo cuatrimestre del curso 2008/2009 y afectará a 12 profesores, de forma experimental. Durante el curso 2009/2010, la experiencia piloto se ampliará a 24 profesores. En el curso 2010/2011 se revisarán los resultados de los dos cursos anteriores y se revisará el modelo de evaluación, actualizándolo si procede. A partir del curso 2011/2012, el modelo tendrá las consecuencias establecidas y se desarrollará conforme a lo establecido en este documento.

7.10.- Difusión del procedimiento de evaluación de la actividad docente

Este procedimiento de evaluación de la actividad docente tendrá la máxima difusión posible entre la comunidad universitaria y los colectivos interesados. Por una parte, será colgado en la web de la UPCT, lo que permite posibilidades ilimitadas de consulta; y por otra, se llevará a cabo una jornada de presentación a la comunidad universitaria durante el curso académico de su aprobación e implantación. En años sucesivos, se valorará si es oportuno reforzar la difusión del programa mediante otras acciones.

ANEXO 1

ENCUESTA A ESTUDIANTES SOBRE LA ACTIVIDAD DOCENTE DEL PROFESORADO

Valore de 0 a 5 los siguientes ítems

	CD	MD	D	A	MA	CA
1. La información sobre la actividad docente está disponible y ha sido expuesta con claridad por el profesor.	0	1	2	3	4	5
2. Hay relación clara entre las actividades planificadas en la guía docente y los objetivos de la asignatura.	0	1	2	3	4	5
3. Existe una adecuada relación entre la teoría impartida y las prácticas de la asignatura, en caso de darse.	0	1	2	3	4	5
4. El contenido teórico y práctico guarda relación con el reparto de créditos dentro de la asignatura.	0	1	2	3	4	5
5. El profesor parece dominar la asignatura que imparte.	0	1	2	3	4	5
6. El profesor prepara bien las actividades del aula y prácticas exteriores.	0	1	2	3	4	5
7. El profesor explica con claridad.	0	1	2	3	4	5
8. El profesor favorece la motivación del alumno por los contenidos y actividades prácticas.	0	1	2	3	4	5
9. El profesor proporciona orientación para el autoaprendizaje del alumno.	0	1	2	3	4	5
10. El profesor resuelve dudas, tanto en el aula como en las tutorías.	0	1	2	3	4	5
11. El profesor está disponible en su horario de tutoría.	0	1	2	3	4	5
12. La ayuda recibida del profesor es eficaz para mi aprendizaje.	0	1	2	3	4	5
13. La comunicación con el profesor es buena.	0	1	2	3	4	5
14. El profesor utiliza adecuadamente los recursos didácticos para el aprendizaje (aula virtual, audiovisuales, laboratorios...).	0	1	2	3	4	5
15. La bibliografía recomendada ha resultado útil para el aprendizaje.	0	1	2	3	4	5
16. El profesor promueve la participación e iniciativa individual o en grupo de los alumnos.	0	1	2	3	4	5
17. Los contenidos de los exámenes y trabajos se corresponden con los contenidos y actividades desarrolladas.	0	1	2	3	4	5
18. El profesor aplica los criterios de evaluación conforme a lo anticipado en la guía docente de la asignatura.	0	1	2	3	4	5
19. El aprendizaje conseguido por el alumno es satisfactorio.	0	1	2	3	4	5
20. En general, el profesor ha llevado a cabo satisfactoriamente su labor docente.	0	1	2	3	4	5

CD: completamente en desacuerdo; MD: muy en desacuerdo; D: en desacuerdo; A: de acuerdo; MA: muy de acuerdo; CA: completamente de acuerdo.

Observaciones: añada brevemente cualquier otra opinión que quieras manifestar en relación a la actividad docente de este profesor.

ANEXO 2

INFORME DE RESPONSABLES ACADÉMICOS

INSTRUCCIONES PARA COMPLETAR EL INFORME

Valore la actuación desarrollada por el profesor considerando globalmente todas las actividades docentes realizadas de las que tenga constancia. Tome como referencia el último trienio o, en su defecto, una fracción de tiempo inferior. No obstante, si lo considera necesario, haga constar las características diferenciales halladas en el desarrollo de algunas de las actividades docentes. Provéase de todos los datos que considere oportunos desde las distintas fuentes de la UPCT (Servicio de Gestión Académica, Servicio de Gestión de la Calidad...).

El informe debe contener los datos personales que identifiquen al profesor evaluado y a la autoridad académica que evalúa.

Para realizar su valoración utilice la escala asociada a cada uno de los elementos del informe, marcando con un "X" la opción que elija. Puede completar su valoración con las observaciones que considere oportunas, si bien sólo es necesario que argumente las valoraciones negativas (muy inadecuadas o poco adecuadas).

PLANIFICACION DE LA ENSEÑANZA

Valore las actividades de planificación que realiza el profesor, considerando aspectos tales como:

- La coordinación con otras actividades docentes (participación en comisiones y reuniones de coordinación de las actividades docentes).
- La adecuación de las propuestas docentes del profesor a las directrices del departamento o centro.
- El cumplimiento de los plazos establecidos para la entrega de las planificaciones.

MUY INADECUADAS

POCO ADECUADAS

ADECUADAS

MUY ADECUADAS

Observaciones:

DESARROLLO DE LA ENSEÑANZA

Valore el desarrollo de las actividades docente que realiza el profesor, considerando aspectos tales como:

- Incidencias detectadas en el desarrollo de la docencia teórica, práctica o de tutorías, así como en el desarrollo del proceso de evaluación.
- Felicitaciones, reconocimientos o valoraciones meritorias sobre el desarrollo de la docencia.

MUY INADECUADAS

POCO ADECUADAS

ADECUADAS

MUY ADECUADAS

Observaciones:

RESULTADOS

Valore los resultados obtenidos por los estudiantes en las actividades docentes realizadas por el profesor, considerando aspectos tales como:

- Resultados académicos obtenidos por los estudiantes (tasa de presentados, estudiantes que no han superado la materia, porcentaje de aprobados, notables o sobresalientes, etc.)
- Satisfacción de los estudiantes con relación a la actividad docente. Considere lo resultados de encuestas o procedimientos similares.

MUY INSATISFACTORIOS

POCO SATISFACTORIOS

SATISFACTORIOS

MUY SATISFACTORIOS

Observaciones:

ANEXO 3

AUTO-INFORME (VERSIÓN INICIACIÓN)

INSTRUCCIONES PARA COMPLETAR EL AUTO-INFORME

Realice sus reflexiones y valoraciones sobre las diferentes temáticas que se le plantean utilizando el espacio en blanco correspondiente. Aunque no hay limitaciones de espacio para responder a las mismas, es recomendable que se centre en elementos sustanciales al realizar sus argumentaciones.

Este auto informe debe completarse considerando globalmente todas las actividades docentes que ha desarrollado en el último trienio o, en su defecto, en una fracción de tiempo inferior. No obstante, si lo considera necesario haga constar las características diferenciales halladas en el desarrollo de algunas de sus actividades docentes.

Antes de completar un aspecto concreto del auto-informe, por favor valore el conjunto de las temáticas planteadas en el mismo.

PLANIFICACION DE LA DOCENCIA.

Valore las condiciones de desarrollo de la docencia impartida en el periodo analizado. Considere para ello las diferentes actividades docentes desarrolladas, los escenarios en los que ha realizado su trabajo (aulas, laboratorios, seminarios, talleres, etc.), las características de los grupos de estudiantes con los que ha interactuado (número, formación previa, etc.) así como otras variables que pueden haber condicionado en algún sentido (positivo o negativo) la planificación de su actividad docente.

Valore la coordinación de sus actividades docentes con las desarrolladas por otros profesores que imparten las mismas enseñanzas o enseñanzas similares, por profesores de otros departamentos, por profesores con los que comparte una misma titulación o programa de estudios y, en su caso, la coordinación entre profesores que imparten créditos teóricos y prácticos. Analice los beneficios y los problemas asociados a la coordinación docente.

Valore igualmente la gestión desarrollada por la Universidad, el Centro o el Departamento con relación a sus actividades docentes (procedimientos de elección, horarios, etc.), considere también dicha gestión con la relación a la coordinación de la docencia.

Valore los planes de estudio o formación en los que se inscribe las actividades docentes que ha realizado. Señale sus aspectos positivos así como sus carencias estructurales con relación a las materias, cursos o módulos que los conforman, su ordenación temporal, el número de créditos asignados, etc. Juzgue igualmente si es adecuado el lugar que ocupan las actividades docentes que imparte en el plan de estudios o plan de formación que debe realizar el estudiante.

Valore su autoría o responsabilidad en la planificación de las actividades docentes que ha realizado (papel de la cátedra, participación de otros profesores, directrices del Centro o departamento, capacidad o motivos de elección de determinadas asignaturas, etc.).

Valore el documento de planificación docente establecido por la Universidad o el Centro (guía docente, programa de la asignatura o similar). Señale sus posibilidades e inconvenientes para articular las actividades docentes que ha impartido.

DESARROLLO DE LA ENSEÑANZA

Valore el desarrollo de sus actividades docentes teniendo en cuenta al estudiante. Analice dicho desarrollo considerando los conocimientos previos del estudiante, la asistencia a clase, la dedicación que sus actividades docentes requieren al estudiante (en términos ECTS), la importancia del trabajo autónomo del estudiante, etc.

Valore el desarrollo de sus propios planes de formación (guías docentes, programas de las asignaturas o similares) analizando la adecuación de sus objetivos, actividades, metodologías, recursos (medios audiovisuales, bibliografía, etc.), sistemas de evaluación y calendario de desarrollo propuestos.

Considerando el desarrollo de sus actividades docentes con relación al estudiante y el desarrollo de la planificación que había previsto, valore su propia actuación docente. Señale las fortalezas y debilidades de su actuación como profesor.

RESULTADOS

Valore el nivel de desarrollo del estudiante conforme a las competencias establecidas en el plan de estudios y en la planificación de sus actividades

docentes. Para realizar dicha valoración tenga en consideración los resultados académicos obtenidos por sus estudiantes (tasas de presentados, estudiantes que no han superado la materia, asignatura o similar, porcentajes de aprobados, notables, sobresalientes, o datos similares).

Valore las opiniones de sus estudiantes con relación a las actividades docentes que han realizado. Considere para ello los resultados de las encuestas o procedimientos similares utilizados por su Universidad para conocer el nivel de satisfacción de los estudiantes.

Expresa su nivel de satisfacción con relación a sus planteamientos sobre formación docente (formación realizada e implicaciones para su actividad docente, necesidades de formación aún no atendidas).

Analice y valore también las innovaciones realizadas en sus actividades docentes así como las mejoras introducidas en las mismas.

DATOS DE REFERENCIA (en el último trienio o al menos en el último año académico):

- Programas de asignaturas, materiales, cursos, módulos o actividades docentes similares.
- Resultados académicos (considere las posibles diferencias existentes entre la primera y las siguientes convocatorias): tasas de presentados, tasas de estudiantes que superan la asignatura o actividad formativa en la primera convocatoria, porcentaje de estudiantes según niveles de superación (aprobados, notables, sobresalientes o calificaciones similares).
- Otros que considere necesario utilizar.

DATOS RELATIVOS AL PROFESOR Y SU ACTIVIDAD DOCENTE

APELLIDOS, NOMBRE

NIF

PERÍODO OBJETO DE EVALUACIÓN (máximo un trienio):.....

ACTIVIDADES DOCENTES DESARROLLADAS
EN LA UPCT

total créditos
impartidos

1. Grado

2. Posgrado

SÍNTESIS VALORATIVA

Aspectos a DESTACAR en cada una de las dimensiones de evaluación

Planificación de la actividad docente

Desarrollo de la enseñanza

Resultados obtenidos por los estudiantes, formación del profesor e innovación

Aspectos a MEJORAR en cada una de las dimensiones de evaluación

Planificación de la actividad docente

Desarrollo de la enseñanza

Resultados obtenidos por los estudiantes, formación del profesor e innovación

Necesidades o demandas de formación realizadas, en su caso, por el profesor (a considerar por los responsables académicos y los órganos encargados de la formación)

AUTO-INFORME (VERSIÓN CONSOLIDACIÓN)

INSTRUCCIONES PARA COMPLETAR EL AUTO- INFORME

Realice sus reflexiones y valoraciones sobre las diferentes temáticas que se le plantean utilizando el espacio en blanco correspondiente. Aunque no hay limitaciones de espacio para responder a las mismas, es recomendable que se centre en elementos sustanciales al realizar sus argumentaciones.

Este auto-informe debe completarse considerando globalmente todas las actividades docentes que ha desarrollado en el último trienio o, en su defecto, en una fracción de tiempo inferior. No obstante, si lo considera necesario haga constar las características diferenciales halladas en el desarrollo de algunas de sus actividades docentes.

Antes de completar un aspecto concreto del auto-informe, por favor valore el conjunto de las temáticas planteadas en el mismo.

PLANIFICACIÓN DE LA ENSEÑANZA

Valore su actuación docente, señalando las fortalezas y debilidades que ha observado en su forma de abordar los problemas relacionados con la docencia. Indique igualmente las propuestas de mejora relacionadas con su propia actividad docente que deberían abordarse por el departamento, el decanato, el rectorado ú órganos similares. Al realizar su valoración considere cuestiones como:

- Criterios de selección de la materia e integración de la misma en su área de investigación o especialización profesional.
- Observaciones sobre las líneas maestras de la organización docente de la materia y las modalidades de esta organización
- Coordinación con otras actuaciones docentes, cooperación y coordinación con el resto de profesores.
- Las líneas maestras o elementos que considera a la hora del diseño del programa formativo de la asignatura, curso, módulo o similar (objetivos del plan de estudios, conocimientos previos de los estudiantes, competencias a alcanzar por ellos en la materia, tiempos y recurso, etc.)
- Principios y puntos de vista en que se basa su práctica docente: reflexión sobre el proceso de preparación de la materia y justificación de los contenidos y actividades del programa.

DESARROLLO DE LA ENSEÑANZA

Valore su actuación docente, señalando las fortalezas y debilidades que ha observado en su forma de abordar los problemas relacionados con la docencia. Indique igualmente las propuestas de mejora relacionadas con su propia actividad docente que deberían abordarse por el departamento, el decanato, el

rectorado ú órganos similares. Al realizar su valoración considere cuestiones como:

- Factores que influyen en el cumplimiento del programa de la materia, curso, módulo o similar y de las actividades de enseñanza-aprendizaje realizadas.
- Interacción con los alumnos en el aula y las facilidades o dificultades existentes para que éstos participen en el desarrollo del proceso de enseñanza. Haga referencia al interés del alumno en clase, cómo evoluciona este interés a lo largo del curso y posibles actividades organizadas para motivarles (seminarios, talleres, conferencias...). Haga mención a las tutorías (en especial las dirigidas a alumnos extranjeros vinculados a programas de intercambio) y otras formas de atención al alumno, valorando el grado de utilización de las mismas por parte de éstos.
- Elección de los procedimientos de evaluación aplicados, su grado de cumplimiento y utilidad de los mismos para valorar las actividades realizadas durante el curso por los alumnos.

RESULTADOS

Valore los resultados académicos alcanzados por el alumno o su grado de aprovechamiento de la materia, así como aquellas competencias en las que el alumno ha logrado un mayor avance. El profesor describirá para los puntos de valoración sugeridos puntos fuertes y débiles y propuestas de mejora. Para ello, reflexione sobre los siguientes puntos:

- Desarrollo del aprendizaje de los estudiantes. Se trata de revisar su desempeño a la luz de la interacción con los alumnos en el proceso de enseñanza-aprendizaje (clases, tutoría, actividades complementarias, etc.) donde el profesor puede comprobar carencias y dificultades en el aprendizaje por parte del alumno. Se consignará si estas revisiones han

dado lugar a cambios en la metodología docente y en el mismo programa de la materia, asignatura o similar.

- Dificultades propias de la labor docente y otros condicionamientos externos a la misma (número de estudiantes, escenarios de enseñanza como aulas, laboratorios o seminarios, actividades de investigación, etc.)
- Puesta día en los contenidos de las materias, curso o módulos que realiza mediante actividades de formación continua y actualización metodológica o la participación en proyectos de innovación o mejora docente.

DATOS DE REFERENCIA (en el último trienio o al menos en el último año académico):

- Programas de asignaturas, materias, curso, módulos o actividades docentes similares.
- Resultados académicos (considere las posibles diferencias existentes entre la primera y las siguientes convocatorias): tasas de presentados, tasa de estudiantes que superan la asignatura o actividad formativa en la primera convocatoria, porcentaje de estudiantes según niveles de superación (aprobados, notables, sobresalientes o calificaciones similares).
- Otros que considere necesario utilizar.

DATOS RELATIVOS AL PROFESOR Y SU ACTIVIDAD DOCENTE

APELLIDOS, NOMBRE

NIF

PERÍODO OBJETO DE EVALUACIÓN (máximo un trienio):.....

ACTIVIDADES DOCENTES DESARROLLADAS
EN LA UPCT

total créditos
impartidos

1. Grado

2. Posgrado

ACTIVIDADES DOCENTES DESARROLLADAS
EN OTRAS UNIVERSIDADES

total créditos
impartidos

1. Grado

2. Posgrado

Nota: En el caso de docencia desarrollada fuera de la UPCT, el profesor acompañará certificados del responsable académico correspondiente con indicación de las asignaturas y créditos impartidos.

SÍNTESIS VALORATIVA

Aspectos a DESTACAR en cada una de las dimensiones de evaluación

Planificación de la actividad docente

Desarrollo de la enseñanza

Resultados obtenidos por los estudiantes, formación del profesor e innovación

Aspectos a MEJORAR en cada una de las dimensiones de evaluación

Planificación de la actividad docente

Desarrollo de la enseñanza

Resultados obtenidos por los estudiantes, formación del profesor e innovación

A la luz de los resultados obtenidos en su actividad docente y la experiencia adquirida, se brinda al profesor la opción de reflexionar y emitir un breve informe considerando al menos los siguientes aspectos: recursos y condicionantes de su docencia, mejoras a implantar en la gestión académica, necesidades de formación del profesorado y perspectivas profesionales como profesor (satisfacción, promoción...).

AUTO-INFORME (VERSIÓN SENIOR)

INSTRUCCIONES PARA COMPLETAR EL AUTO-INFORME

Realice sus reflexiones y valoraciones sobre las diferentes temáticas que se le plantean utilizando el espacio en blanco correspondiente. Aunque no hay limitaciones de espacio para responder a las mismas, es recomendable que se centre en elementos sustanciales al realizar sus argumentaciones.

Este auto-informe debe completarse considerando globalmente todas las actividades docentes que ha desarrollado en el último trienio o, en su defecto, en una fracción de tiempo inferior. No obstante, si lo considera necesario haga constar las características diferenciales halladas en el desarrollo de algunas de sus actividades docentes.

Antes de completar un aspecto concreto del auto-informe, por favor valore el conjunto de las temáticas planteadas en el mismo.

CALIDAD DE LA FORMACIÓN. RESULTADOS

Valore los resultados académicos alcanzados por sus estudiantes o su grado de aprovechamiento de las actividades docentes que usted ha desarrollado, así como aquellas competencias en las que los estudiantes han logrado un mayor avance. Indique igualmente la evolución de los resultados de los estudiantes en el trienio considerado y valore los factores que inciden en ellos. Asimismo, sugiera acciones deseables para la mejora de los resultados académicos de los estudiantes.

Valore la formación adquirida por los estudiantes, haciendo un análisis global del conjunto de las actividades docentes que se imparten relacionadas con una titulación (o de varias, si fuera el caso). Adopte para ello, una perspectiva global y no específica de una asignatura o materia.

APOYO A LA FORMACIÓN DEL PROFESORADO

Valore las condiciones de trabajo y de formación de los profesores jóvenes de su departamento o centro. Considere sus posibilidades y carencias formativas, estableciendo a partir de ellas ideas u orientaciones para abordar su formación. Señale en qué modo los profesores con más experiencia docente podrían apoyar la formación de los profesores menos experimentados, cuál debería ser su compromiso e implicación con las nuevas generaciones de docentes.

EVOLUCIÓN Y PROSPECTIVA

Valore su actuación docente analizando la evolución, recorrido o cambios significativos experimentados en la misma y sus consecuencias a lo largo del trienio. Considere dicha evolución en relación a la organización y la coordinación de la docencia, la elección como prioritaria de unos contenidos, actividades u objetivos en lugar de otros, etc.

Haga referencia a las propuestas y cambios que en el futuro deberían introducirse en las actividades docentes que imparte. Adopte una perspectiva institucional, piense en términos de los que los responsables académicos deberían hacer para anticiparse a los problemas derivados de la actividad docente.

DATOS DE REFERENCIA (en el último trienio o al menos en el último año académico):

- Programas de asignaturas, materias, curso, módulos o actividades docentes similares.
- Resultados académicos (considere las posibles diferencias existentes entre la primera y las siguientes convocatorias): tasas de presentados, tasa de estudiantes que superan la asignatura o actividad formativa en la primera convocatoria, porcentaje de estudiantes según niveles de superación (aprobados, notables, sobresalientes o calificaciones similares).
- Otros que considere necesario utilizar.

DATOS RELATIVOS AL PROFESOR Y SU ACTIVIDAD DOCENTE

APELLIDOS, NOMBRE

NIF

PERÍODO OBJETO DE EVALUACIÓN (máximo un trienio):.....

ACTIVIDADES DOCENTES DESARROLLADAS
EN LA UPCT

total créditos
impartidos

1. Grado

2. Posgrado

ACTIVIDADES DOCENTES DESARROLLADAS
EN OTRAS UNIVERSIDADES

total créditos
impartidos

1. Grado

2. Posgrado

Nota: En el caso de docencia desarrollada fuera de la UPCT, el profesor acompañará certificados del responsable académico correspondiente con indicación de las asignaturas y créditos impartidos.

SÍNTESIS VALORATIVA

Aspectos a DESTACAR en cada una de las dimensiones de evaluación

Planificación de la actividad docente

Desarrollo de la enseñanza

Resultados obtenidos por los estudiantes, formación del profesor e innovación

A la luz de los resultados obtenidos en su actividad docente y la experiencia adquirida, se brinda al profesor la opción de reflexionar y emitir un breve informe considerando al menos los siguientes aspectos: calidad de la formación que se imparte en la titulación y resultados obtenidos por los alumnos en términos de competencias, apoyo e implicación en la formación del profesorado de reciente incorporación al Departamento, evolución de la docencia en el trienio, prospectiva (propuestas para el futuro), etc.

ANEXO 4

PROTOCOLO DE EVALUACIÓN

Datos de identificación del profesor

PROFESOR

NIF

Período evaluado

Número de trienio solicitado (si aplica)

DEPARTAMENTO

ÁREA DE CONOCIMIENTO

INSTRUCCIONES

Valore las actividades docentes del profesor en el período objeto de evaluación a partir de los elementos recogidos en el presente protocolo. Marque con una “X” el grado más apropiado en cada elemento, considerando las evidencias presentadas por el profesor u otros agentes, así como la información proporcionada por los instrumentos. Si la información que tiene sobre el profesor no le permite emitir una valoración, seleccione “Evidencias Insuficientes” (EI).

Finalmente, sobre todo en el caso de valoraciones negativas, introduzca comentarios u observaciones que argumenten sus apreciaciones.

PLANIFICACIÓN DE LA DOCENCIA

(EI=evidencias insuficientes; MI=muy inadecuado; PA= poco adecuado; A=adecuado; MA=muy adecuado)

Valoración a partir de: auto-informe, informes de responsables académicos y encuesta a estudiantes.					
La planificación de las actividades docentes realizada por el profesor, considerando los escenarios en los que realiza su trabajo, las características de los grupos de estudiantes con los que interacciona, los recursos con los que cuenta así como otras variables que pueden condicionarla, es...	EI	MI	PA	A	MA
Observaciones:					
La coordinación de las actividades docentes del profesor con las que realizan otros profesores en otros grupos, asignaturas, cursos de formación, etc. es.	EI	MI	PA	A	MA
Observaciones:					
Los programas o guías docentes elaborados por el profesor, considerando los modelos de referencia establecidos por la Universidad o el centro y la autonomía del profesor en la toma de decisiones, son...	EI	MI	PA	A	MA
Observaciones:					
La planificación de las actividades docentes, en función de los créditos asignados y el tiempo previsto que deben invertir los estudiantes, es...	EI	MI	PA	A	MA
Observaciones:					
Los programas o guías docentes contienen tareas (teóricas, prácticas, de trabajo individual, de grupo, etc.) que según los objetivos fijados para las actividades docentes, las competencias a lograr, son...	EI	MI	PA	A	MA
Observaciones:					

Nota: Las categorías EI, MI, PA, A y MA se sustituyen por para facilitar los cálculos posteriores

1 2 3 4

DESARROLLO DE LA DOCENCIA

(EI=evidencias insuficientes; MI=muy inadecuado; PA= poco adecuado; A=adecuado; MA=muy adecuado)

La actividades docentes desarrolladas por el profesor, considerando la dedicación requerida en términos de créditos ECTS, los conocimientos previos de los estudiantes, el tipo de trabajo (autónomo o grupal) promovido, la asistencia a clase y otras variables relacionadas con el estudiante, son...	EI	MI	PA	A	MA
Observaciones:					
El desarrollo de las guías docentes (u otros planes de formación) teniendo en cuenta la previsiones realizadas sobre actividades, método de enseñanza, sistemas de evaluación y otras previsiones, es...	EI	MI	PA	A	MA
Observaciones:					
La actividades docentes desarrolladas por el profesor, considerando las valoraciones meritorias o las felicitaciones (o por el contrario los incumplimientos, quejas y reclamaciones) recibidas por éste, son...	EI	MI	PA	A	MA
Observaciones:					
Las evaluaciones de los aprendizajes realizadas, teniendo como referencia lo establecido en las planificaciones (criterios de corrección y puntuación , publicidad y revisión) y los requerimientos del departamento y el centro, se desarrollan de un modo...	EI	MI	PA	A	MA
Observaciones:					

Nota: Las categorías MI, PA, A y MA se sustituyen por para facilitar los cálculos posteriores

1 2 3 4

RESULTADOS

(EI=evidencias insuficientes; MI=muy insatisfactorio; PS= poco satisfactorio; S=satisfactorio; MS=muy satisfactorio)
 (NO=nada orientado a la mejora; PO=poco orientado a la mejora; O=orientado a la mejora; MO=muy orientado a la mejora)

Los resultados obtenidos en las actividades docentes, examinados a la luz de otros referentes (Tasas de éxito, alumnos matriculados, convocatorias, competencias previstas, etc.) son...	EI	MI	PS	S	MS
Observaciones:					
Los resultados obtenidos en las actividades docentes, considerando la satisfacción de los estudiantes y del propio profesor, son...	EI	MI	PS	S	MS
Observaciones:					
Los cambios o modificaciones propuestas por el profesor, considerando las carencias detectados en la planificación o el desarrollo de las actividades docentes son...	EI	NO	PO	O	MO
Observaciones:					
Las actividades de formación realizadas por el profesor teniendo en cuenta las carencias detectadas en su práctica docente son...	EI	NO	PO	O	MO
Observaciones:					
Las innovaciones desarrolladas por el profesor, considerando las necesidades de revisión y mejora detectadas en su práctica docente, son...	EI	NO	PO	O	MO
Observaciones:					

Nota: Las categorías MI/NO, PS/PO, S/O y MS/MO se sustituyen por 1 2 3 4 para facilitar los cálculos posteriores

ANEXO 5

INFORME DE EVALUACIÓN DE LA ACTIVIDAD DOCENTE

El informe sobre la actividad docente de cada profesor se completará tomando como referencia las valoraciones recogidas en el Protocolo de Evaluación (Anexo 4).

El formato del informe queda a juicio de la comisión de evaluación, si bien tendrá que incluir al menos los siguientes apartados:

- Datos de identificación del profesor y los relativos al periodo y actividad docente evaluada.
- Valoración global del profesor de acuerdo a los criterios establecidos en el Apartado 7.4: MUY FAVORABLE, FAVORABLE o DESFAVORABLE.
- Valoración individual y recomendaciones para cada una de las dimensiones: planificación, desarrollo y resultados. En cada dimensión habrá que tener en cuenta los criterios de evaluación de la actividad docente:
 - Adecuación a los requerimientos y objetivos establecidos por la Universidad y el Centro con relación a la organización, planificación, desarrollo de la enseñanza y evaluación del aprendizaje.
 - Satisfacción de los agentes implicados en la enseñanza.
 - Eficiencia.
 - Orientación a la innovación docente, a través de la autoformación o la formación regulada por otras instancias.
- Observaciones, si procede.

ANEXO 6

INFORME DE EVALUACIÓN INSTITUCIONAL

La Comisión de Evaluación, a la luz de los resultados que se desprenden de la valoración de las actividades docentes desarrolladas por los profesores, elaborará un Informe Institucional dirigido a los responsables académicos. Para ello tendrá en cuenta factores como:

- El volumen de profesores evaluado y el modo más adecuado de agrupar las valoraciones realizadas (departamento, centro, área de conocimiento, etc.).
- Condicionantes que hayan afectado a la planificación, desarrollo y resultados de las actividades docentes objeto de evaluación: normativos, organizativos, materiales, etc.
- Intensidad de las deficiencias detectadas en la evaluación.
- Valoración y seguimiento de los informes con calificación de “desfavorable” procedentes del curso anterior.
- Balance estadístico de los resultados del proceso de evaluación.
- Valoraciones sobre las dimensiones del modelo de evaluación: planificación, desarrollo y resultados.
- Recomendaciones para los responsable académicos que recojan la orientación y la temática de futuros planes de formación e innovación docentes (globales o aplicables sólo a determinados colectivos), considerando las dimensiones del modelo de evaluación y los resultados del proceso de evaluación de la actividad docente.
- Observaciones al propio proceso de evaluación, con vistas a la mayor eficacia y eficiencia del mismo, teniendo siempre en cuenta el objetivo de la mejora de la actividad docente.

ANEXO 7

DISTRIBUCIÓN ORIENTATIVA DE LAS PUNTUACIONES ENTRE LAS DIFERENTES DIMENSIONES (SEGÚN LOS ÍTEMS DEL ANEXO 4)

	Valores máximos según fuentes de información			Evaluadores
	Respons. Academ.	Alumno *	Profesor	
Dimensión 1: PLANIFICACIÓN DE LA DOCENCIA				Media ítems 1-5: rango 1-4
1 - Planificación general de las actividades docentes	2	1	1	Rango 1-4
2 - Coordinación de las actividades docentes	2		2	Rango 1-4
3 - Valoración de programas y guías docentes	4			Rango 1-4
4 - Ajuste de la planificación a los créditos asignados		4		Rango 1-4
5 - Ajuste de las tareas planificadas a objetivos fijados en guías docentes		4		Rango 1-4
Dimensión 2: DESARROLLO DE LA DOCENCIA				Media ítems 6-9: rango 1-4
6 - Valoración general de la actividad docente desarrollada			4	Rango 1-4
7 - Desarrollo de las guías docentes		4		Rango 1-4
8 - Valoración de la actividad docente por los grupos de interés	1	3		Rango 1-4
9 - Actividades de evaluación del aprendizaje	1	3		Rango 1-4
Dimensión 3: RESULTADOS				Media ítems 10-14: rango 1-4
10 - Resultados obtenidos según indicadores	3		1	Rango 1-4
11 - Satisfacción de los resultados obtenidos		3	1	Rango 1-4
12 - Cambios sobre la planificación/desarrollo de la actividad docente			4	Rango 1-4
13 - Actividades de formación realizadas por el profesor			4	Rango 1-4
14 - Innovaciones desarrolladas por el profesor			4	Rango 1-4

* La información procedente de los alumnos llega a los evaluadores a través de informes elaborados por el Servicio de Gestión de Calidad.

La distribución de valores máximos en las diferentes columnas es orientativa. Los evaluadores deberán discriminar ante datos contradictorios, insuficiente información aportada por alguna de las fuentes o cualquier otra circunstancia que aconseje una ponderación distinta.