

PROTOCOLO DE EVALUACIÓN

(a rellenar por la Comisión de Evaluación de la Docencia del Departamento)

DATOS DE IDENTIFICACIÓN DEL PROFESOR
APELLIDOS…………………………………….NOMBRE……………………………..NIF…………
DEPARTAMENTO……………………………………………………………………………………….………..…
PERÍODO OBJETO DE EVALUACIÓN:…………………………………………………………..……………...

NÚMERO DE QUINQUENIO SOLICITADO (si ha lugar)………………………………………………………..
(Para completar la tabla ver instrucciones al dorso)
	Fuentes de información
	Tipo de información
	Valoración de las dimensiones
	Actividades de mejora
	Valoración GLOBAL

	
	
	Planificación
	Desarrollo
	Resultados
	
	

	Estudiantes
	Informe de evaluación anual
	
	
	
	
	

	Profesor
	Autoinforme

	
	
	
	
	

	Responsables académicos
	Informe de responsables académicos
	/2
	/1
	/3
	
	

	
	
	
	
	

	
	Valoración de las dimensiones
	

[image: image1.png]UNIVERSIDAD
DE LARIOJA

RECONOCIMIENTO DE EXCELENCIA: SÍ

NO

	Observaciones

Con objeto de efectuar el seguimiento de la implantación de este nuevo modelo de evaluación docente en este periodo experimental sujeto a modificaciones, sería de gran ayuda que INDICARA de manera aproximada el tiempo invertido en la elaboración de este PROTOCOLO: ………… HORAS
Además, nos gustaría que valorase de 1 a 5 los siguientes aspectos:

· ¿Cree que este nuevo modelo de evaluación DOCENTIA-UR se ha difundido de manera adecuada?: …….
· Indique su grado de satisfacción con el modelo: ……….
Logroño, …….. de………………………..de 20…..

EL PRESIDENTE DE LA COMISIÓN DE EVALUACIÓN DE LA DOCENCIA DEL

DEPARTAMENTO DE ……………………………………..,

Fdo.:__________________________

INSTRUCCIONES

Valore la actividad docente del profesor en el período objeto de evaluación a partir de los elementos recogidos en el presente protocolo. Cada elemento se corresponde con información recogida de tres fuentes: estudiantes, profesor y responsables académicos.

La información procedente de los estudiantes se valora como FAVORABLE (F) en la casilla “Valoración GLOBAL” si la media aritmética de la valoración obtenida en el informe de evaluación anual de cada curso del periodo a evaluar es igual o mayor de 2,6. Por el contrario, se valora como NO FAVORABLE (NF) si dicha media es inferior a 2,6. Es preciso, además, completar la valoración de cada una de las dimensiones de esta fuente de información. Para ello, se efectúa la media aritmética de los valores que aparecen también en el informe de evaluación anual, correspondientes a cada una de las dimensiones.

La información procedente del profesor se valora a partir del autoinforme con un número comprendido entre 0 y 10 en la casilla “Valoración GLOBAL”. Para obtener el valor de este número es preciso ir sumando puntos. De esta forma, si la comisión considera que los contenidos del autoinforme en sus apartados 1 y 2 son consistentes se dará hasta un máximo de 5 puntos, teniendo en cuenta que a cada dimensión se le puede otorgar hasta un máximo concreto (planificación 1,5; desarrollo 2,5 y resultados 1,0). Además, por cada tipo de actividad de mejora (apartado 3) se sumará 1 punto hasta un máximo de 5 puntos. Si los contenidos de los apartados 1 y 2 no son consistentes (o ausencia de contenidos) entonces el autoinforme tomará valor 0 y los méritos del apartado 3 (si los hay) no se tendrán en cuenta.

La información procedente de los responsables académicos se valora como FAVORABLE (F) si todas las respuestas del informe de responsables académicos son positivas (respuesta NO) o si sólo hay una o dos valoraciones negativas (respuesta SÍ), siempre que éstas no se correspondan con la cuestiones 2a ó 3b. Tal información se valorará como NO FAVORABLE (NF) si hay más de dos valoraciones negativas. Lo mismo ocurrirá si la cuestión 2a ó 3b tiene una valoración negativa. Es preciso, además, completar la valoración de cada una de las dimensiones de esta fuente de información, simplemente poniendo en cada casilla el número de valoraciones positivas (respuesta NO) respecto de las totales en cada dimensión.

La evaluación total de cada una de las dimensiones (planificación, desarrollo y resultados) se valorará como ADECUADA (A) o NO ADECUADA (NA). Para otorgar dicha calificación hay que tener en cuenta lo siguiente:
Dimensión PLANIFICACIÓN: Será A si se cumple:

· Que la media aritmética de Informes de evaluación anuales de los cursos del periodo evaluado es (2,6.

· Que la puntuación de esta dimensión en el Autoinforme es (0,75.

· Que todas las respuestas en el Informe de responsables académicos son positivas (respuesta NO).

Será NA cuando no se cumpla alguno de los requisitos anteriores.

Dimensión DESARROLLO: Será A si se cumple:
· Que la media aritmética de Informes de evaluación anuales de los cursos del periodo evaluado es (2,6.

· Que la puntuación de esta dimensión en el Autoinforme es (1,25.

· Que todas las respuestas en el Informe de responsables académicos son positivas (respuesta NO).

Será NA cuando no se cumpla alguno de los requisitos anteriores.

Dimensión RESULTADOS: Será A si se cumple:

· Que la media aritmética de Informes de evaluación anuales de los cursos del periodo evaluado es (2,6.

· Que la puntuación de esta dimensión en el Autoinforme es (0,5.

· Que todas las respuestas en el Informe de responsables académicos son positivas (respuesta NO).

Será NA cuando no se cumpla alguno de los requisitos anteriores.

Se otorgará el reconocimiento de “excelencia” a aquellos profesores que una vez evaluados en un periodo concreto obtengan los siguientes resultados:

1. La valoración de cada una de las tres dimensiones sea adecuada (A) en ese periodo.

2. La valoración global proveniente de la fuente de información ESTUDIANTES (la media aritmética de Informes de evaluación anuales de los cursos del periodo evaluado) sea (4,0.

3. La valoración global proveniente de la fuente de información PROFESOR (Autoinforme) sea (8,0.

4. Respecto a la valoración global proveniente de la fuente de información RESPONSABLES ACADÉMICOS, es preciso que todas las respuestas sean positivas (respuesta NO) en los Informes de responsables académicos.

