

**PROGRAMA DE DOCTORADO EN
INNOVACIÓN EN INGENIERÍA DE
PRODUCTO Y PROCESOS
INDUSTRIALES**

UNIVERSIDAD DE LA RIOJA

1. DATOS DE LA SOLICITUD

Representante Legal de la universidad

Representante Legal			
Rector			
1º Apellido	2º Apellido	Nombre	N.I.F.
Martínez de Pisón	Cavero	José M ^a	

Responsable del título

Vicerrector de Ordenación Académica y Profesorado			
1º Apellido	2º Apellido	Nombre	N.I.F.
Extremiana	Aldana	José Ignacio	

Universidad Solicitante

Universidad Solicitante	Universidad de La Rioja	C.I.F.	
Centro, Departamento o Instituto responsable del título	Escuela Técnica Superior de Ingeniería Industrial		

Dirección a efectos de notificación

Correo electrónico	vice.oap@unirioja.es		
Dirección postal	Avenida de la Paz, 93	Código postal	20006
Población	Logroño	Provincia	LA RIOJA
FAX	941299120	Teléfono	941299105

Descripción del título

Denominación	Doctor en Innovación en Ingeniería de Producto y Procesos Industriales	Ciclo	Doctorado
Centro/s donde se imparte el título			
Escuela Técnica Superior de Ingeniería Industrial			
Universidades participantes		Departamentos	
Universidad de La Rioja		Departamento de Ingeniería Mecánica	

		Departamento de Ingeniería Eléctrica	
Convenio	No procede		
Tipo de enseñanza	Presencial	Rama de conocimiento	Ingeniería y Arquitectura
Número de plazas de nuevo ingreso ofertadas			
en el primer año de implantación	25 en el período de formación 5 en el periodo de investigación	en el segundo año de implantación	25 en el período de formación 5 en el periodo de investigación
en el tercer año de implantación	25 en el período de formación 5 en el periodo de investigación	en el cuarto año de implantación	25 en el período de formación 5 en el periodo de investigación
Nº de ECTS del título	60	Nº Mínimo de ECTS de matrícula por el estudiante y período lectivo	3
Normas de permanencia	Anexo I		
Naturaleza de la institución que concede el título	Pública		
Naturaleza del centro Universitario en el que el titulado ha finalizado sus estudios	Propio		
Profesiones para las que capacita una vez obtenido el título			
Lenguas utilizadas a lo largo del proceso formativo			
Español			

2. JUSTIFICACIÓN

2.1 Justificación del título propuesto, argumentando el interés académico, científico o profesional del mismo

Antecedentes

La Universidad de La Rioja comenzó sus actividades académicas en el curso 1992-93. Se trata, por tanto, de una Universidad muy joven. Para su creación se contó con los estudios que ya se impartían en la Comunidad de La Rioja en diversas Escuelas Universitarias y en el Colegio Universitario. Entre las titulaciones que comenzaron a impartirse en el primer curso académico de existencia de la nueva Universidad, figuraban las Ingenierías Técnica Industrial con especialidad en Mecánica y posteriormente, en el curso 1996-97, comenzaron a impartirse los estudios de Ingeniería Industrial.

Los primeros programas de doctorado de esta Universidad se iniciaron en el curso 1994-95. Entre ellos se encontraba el Programa de Doctorado del Departamento de Ingeniería Mecánica. Este programa se mantuvo hasta el curso 2008-2009.

La Escuela Técnica Superior de Ingeniería Industrial, de reciente implantación, tomó el relevo del Centro de Estudios Científicos y Técnicos de la Universidad de la Rioja, para agrupar en su seno todas las titulaciones de Ingeniería Técnica e Industrial existentes desde finales del siglo XIX.

En esta Escuela, y en concreto en el Departamento de Ingeniería Mecánica, hay grupos de investigación de acreditado prestigio en los que se llevan a cabo proyectos de investigación, de ámbito nacional e internacional, convenios con empresas y se forman numerosos becarios de investigación cuyo fin último es la lectura de su Tesis Doctoral.

El Departamento de Ingeniería Mecánica, ha mantenido hasta el curso 2008-2009 tres programas de Doctorado:

- Dirección de proyectos
- Diseño e ingeniería del producto y procesos industriales
- Ingeniería térmica

De los cuales, actualmente, sólo se mantiene en vigor el Doctorado interuniversitario en Dirección de Proyectos.

En este momento, y después de varios años con la experiencia de esta diversificación de esfuerzos en los mencionados programas, constatando una matrícula de alumnos más o menos estable, así como la similitud en algunas de las materias impartidas en los diferentes programas de doctorado actuales, se ha llegado a la conclusión de aunar esfuerzos en una misma dirección, sin desvirtuar los valores originales, mejorando la calidad de los mismos, integrando enseñanzas y ofertando un Programa de Doctorado de calidad y coherente con las enseñanzas en los diferentes aspectos de las Ingenierías, integrando líneas e investigadores del Departamento de Ingeniería Eléctrica de La Universidad de la Rioja.

Esta oferta de un Programa de Doctorado de investigación, facilitaría el acceso al Doctorado de los futuros docentes e investigadores en formación de esta Escuela. Por ello, la propuesta de este Programa de Doctorado pretende formar Investigadores en las principales líneas de interés Regional, Nacional e Internacional (esta última faceta avalada por los más de 15 alumnos en fase de redacción de Tesis Doctoral, provenientes de diferentes países, tales como: República Dominicana, México, Cuba, Rumania, Argentina, Venezuela, etc.), entre las que destacamos:

- Ecodiseño, ecomateriales y análisis de ciclo de vida.
- Optimización de procesos industriales.
- Eficiencia energética.
- Simulación y modelización.

Es en este contexto en el que presentamos un proyecto de Programa de Doctorado que, por un lado, es una continuación del mencionado Programa de Doctorado en Ingeniería Mecánica, por otro, está inmerso en el proceso de adaptación de las enseñanzas al nuevo Espacio Europeo de Educación Superior y, además, pretende formar investigadores que en un futuro próximo puedan aportar resultados y soluciones a problemas relacionados con los sectores anteriores.

Objetivo del Programa de doctorado

El Programa de Innovación en Ingeniería de Producto y Procesos Industriales tiene como objetivo proporcionar a sus alumnos los conocimientos, herramientas, capacidades y competencias necesarias para el diseño, análisis, control y simulación de diferentes productos y procesos productivos, a través del estudio, verificación, análisis y simulación de productos procesos y sistemas de producción industrial, energética y de la ciencia, tecnología y procesado de materiales. Con ello, se pretende aumentar y actualizar los conocimientos de los profesionales que desarrollan su actividad tanto en las empresas de los Sectores Industriales y Académicos de la Comunidad de La Rioja, como en el ámbito Nacional e Internacional.

La estructura planteada en el programa posibilita que los alumnos puedan configurar su formación según sus necesidades e inquietudes. En función de las asignaturas elegidas por los alumnos, se proporcionará una formación enfocada a los sectores productivos industriales, analizando sus problemáticas a la vez que facilitando conocimientos a los alumnos que les posibiliten el desarrollo de soluciones a las mismas, o bien, una especialización académica y una intensificación en la investigación aplicada.

Con este fin, en el Programa de Doctorado se ofrecen cursos y líneas de investigación sobre materiales, fundamentos de los nuevos procesos de fabricación, enfoques numéricos para la modelización de los procesos, nuevos conceptos sobre ecodiseño y análisis de ciclo de vida. Asimismo, se aborda el estudio las principales energías renovables y su aplicación industrial y su relación con el desarrollo sostenible. Por último, se abordan las tendencias más modernas de estudio de la productividad desde el punto de vista de los procesos de producción industriales; para ello se analizan los factores que les pueden afectar y su efecto en importantes variaciones de aquélla, con objeto de lograr productos finales más competitivos.

Viabilidad del proyecto de programa de doctorado

Este proyecto de Programa de Doctorado está sustentado por todos los grupos de investigación del Departamento de Ingeniería Mecánica, con el aval de los principales Investigadores de los mismos (todos los participantes tienen uno o más sexenios Investigadores, o están en virtud de solicitarlo), al que se suman los Investigadores más relevantes del Departamento de Ingeniería Eléctrica (también tienen uno o más sexenios Investigadores, o están en virtud de solicitarlo) y contará con la colaboración de algunos profesores e investigadores visitantes.

La experiencia acumulada en los Programas de Doctorado aludidos anteriormente, alguno con más de una década de vigencia, junto a las nuevas aportaciones conseguidas con la unión al Departamento de Ingeniería Eléctrica en este proyecto de Programa de doctorado orientado a la Escuela Técnica Superior de Ingeniería Industrial ha llevado a la propuesta de los diferentes módulos que componen este Programa de Doctorado con el objetivo de formar nuevos investigadores, científicos y técnicos que sean capaces de transferir los resultados de sus futuras investigaciones a diversos sectores y especialmente a los ámbitos relacionados con los cuatro mencionados anteriormente.

Interés académico, científico o profesional del mismo

La Universidad de La Rioja y otras del entorno, los Institutos y Centros de Investigación y los Departamentos de I+D+i de empresas de La Rioja y otras Comunidades, necesitan doctores con una formación científica interdisciplinar que aborden nuevas tareas de investigación y sus correspondientes procesos de transferencia.

Las Tecnologías propuestas en el Programa de Doctorado en Innovación en Ingeniería de Producto y Procesos Industriales son elementos determinantes para el avance económico y la mejora de la productividad y la competitividad en las economías modernas. Los gobiernos de los países desarrollados, y entre ellos el Gobierno español, han venido prestando especial atención a esta nueva dimensión del crecimiento y progreso socioeconómico,

- Los temas propuestos en el Presente Programa de Doctorado constituyen la clave del crecimiento económico y de la mejora de la productividad y la competitividad.
- Los temas propuestos forman parte de la estrategia 2020 de la Comunidad Autónoma de la Rioja, y por extensión, del interés de las Regiones limítrofes.
- Sectores como el de las energías renovables, ahorro energético necesitan especialmente doctores investigadores que puedan aportar nuevas ideas y realizar transferencias efectivas del conocimiento e investigación científica..
- La apuesta, en el la Propuesta de Master de Investigación, por la identificación de aspectos ambientales de un producto y la selección de materiales y procesos con criterios ambientales, es una apuesta segura por la formación de Investigadores para el sector industrial.

Por último, la implantación de este nuevo Programa de Doctorado de Investigación en Innovación en Ingeniería de Producto y Procesos Industriales es una ocasión única para la dinamización de la sociedad y su progreso durante varios años. No se puede perder la oportunidad de introducir aquellas propuestas que - además de equipararnos con los países de nuestro entorno - nos sitúen en la vanguardia del desarrollo y las tecnologías emergentes.

2.2 Referentes externos a la universidad proponente que avalen la adecuación de la propuesta a criterios nacionales o internacionales para títulos de similares características académicas

Además del mencionado referente interno del Programa de doctorado que ha existido durante más de una década en el Departamento de Ingeniería Mecánica (por el que se han doctorado varios investigadores ahora en diversas universidades españolas y extranjeras), existen innumerables másteres de investigación y programas de doctorado en el campo de la innovación en productos y procesos industriales.

Como ejemplos, entre cientos de ellos de reconocida calidad y con reconocimiento dentro y fuera de sus fronteras, podemos citar:

- Másteres nacionales: Master en diseño de producto de la Universitat Pompeu Fabra (UPF), Máster en diseño y fabricación de la Universitat Jaume I, el Máster en Desarrollo de Proyectos de Innovación y Producto de la Universidad de León, el Master en Diseño y Desarrollo de Productos e Instalaciones Industriales de la Universidad de Sevilla, etc.
- Programas de Doctorado nacionales: Programa de doctorado Desarrollo, sostenibilidad y ecodiseño de la Universidad Politécnica de Valencia, Programa de doctorado en Proyectos de innovación tecnológica en la ingeniería de producto y proceso de la Universidad Politécnica de Cataluña, el Programa de doctorado de Ingeniería Industrial de la UPC, o el programa de doctorado de esa misma universidad titulado Proyectos de Innovación Tecnológica en la Ingeniería de Producto y Proceso, etc.
- Programas de doctorado internacionales: La "Lista de mejores Universidades Americanas" de la US News and World Report ofrece el listado de universidades en las que se imparten los mejores programas de doctorado en ingeniería de productos y de procesos, que en concreto son: Georgia Institute of Technology, University of Michigan, Purdue University, Pennsylvania State University-University Park, University of California at Berkeley, Virginia Tech, Texas A&M University, Stanford University, Northwestern University, Cornell University, Milwaukee School of Engineering, Arizona State University, Texas Tech University, and the University of Wisconsin–Madison. También existen referentes por todos los países de Europa, como por ejemplo International PhD Studentship in Mechanical Engineering (University of Loughborough), the Manufacturing Engineering PhD Studies (Cardiff University), etc.

3. OBJETIVOS

3.1 Objetivos

Los objetivos del periodo de formación de este Programa de Doctorado son los siguientes:

- La formación técnica en los conocimientos y habilidades necesarias para una futura investigación interdisciplinar en las diversas áreas involucradas en este Programa de Doctorado (Expresión Gráfica en la Ingeniería, Ciencia de Materiales e Ingeniería Metalúrgica, Ingeniería de los Procesos de Fabricación, Máquinas y Motores Térmicos, Proyectos de Ingeniería, Ingeniería de Sistemas y Automática, Ingeniería Eléctrica)
- Dar a conocer a los alumnos las líneas de investigación de los grupos de investigación de la Universidad de La Rioja que participan en este Programa de doctorado, así como los campos de aplicación de dichas líneas.
- Potenciar la colaboración interdisciplinar entre las diversas áreas involucradas en este Programa de Doctorado, para promover la formación de nuevo personal investigador (doctores y tecnólogos) para su posterior incorporación en trabajos de I+D+i en la universidad, la empresa y los centros de investigación y centros tecnológicos de La Rioja y otras comunidades.
- Poner al estudiante en disposición de iniciar la elaboración de una tesis doctoral que consistirá en un trabajo original de investigación en alguna de las líneas de investigación del programa.

El objetivo del periodo de investigación es la elaboración y presentación de la tesis doctoral.

3.2. Competencias

Competencias básicas

Esas competencias guardan clara relación con la línea marcada en el apartado 3.3 del Anexo I del Real Decreto 1393/2007:

- CB1: Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio;
- CB2: Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios;
- CB3: Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades;


- CB4: Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.

Con respecto al periodo de investigación se garantizarán, como mínimo, que los estudiantes:

- CB5: hayan demostrado una comprensión sistemática del campo de estudio en el que elaboren su tesis y el dominio de las habilidades y métodos de investigación relacionados con dicho campo.
- CB6: hayan demostrado la capacidad de concebir, diseñar, poner en práctica y adoptar un proceso sustancial de investigación con seriedad académica.
- CB7: hayan realizado una contribución a través de una investigación original que amplíe las fronteras del conocimiento desarrollando un corpus sustancial, del que pare merezca la publicación referenciada a nivel nacional o internacional.
- CB8: sean capaces de realizar un análisis crítico, evaluación y síntesis de ideas nuevas y complejas
- CB9: sepan comunicarse con sus colegas, con la comunidad académica en su conjunto y con la sociedad en general acerca de sus áreas de conocimiento
- CB10: sean capaces de fomentar, en contextos académicos y profesionales, el avance tecnológico, social o cultural dentro de una sociedad basada en el conocimiento.

Competencias específicas

- CE1: Que los estudiantes hayan demostrado una comprensión sistemática del campo de la Ingeniería de Diseño Industrial y el dominio de las habilidades y métodos de investigación relacionados con este campo.
- CE2: Que los estudiantes hayan demostrado una comprensión sistemática del Diseño de producto y el dominio de las habilidades y métodos de investigación relacionados con este campo.
- CE3: Que los estudiantes hayan demostrado una comprensión sistemática de las propiedades de los nuevos materiales y de los materiales reciclados para se aplicados de forma óptima en el diseño de productos.
- CE4: Que los estudiantes hayan demostrado una comprensión sistemática de las técnicas de análisis del ciclo de vida de los productos industriales.
- CE5: Que los estudiantes hayan demostrado una comprensión sistemática del campo de la Ingeniería de Procesos Industriales y el dominio de las habilidades y métodos de investigación relacionados con este campo.
- CE6: Que los estudiantes hayan demostrado una comprensión sistemática de los métodos de aplicación de las técnicas de control para la mejora de la eficiencia, fiabilidad y competitividad de los productos industriales.
- CE7: Que los estudiantes hayan demostrado una comprensión sistemática de las técnicas y herramientas de modelado, análisis, optimización y control de los sistemas industriales.
- CE8: Que los estudiantes hayan demostrado una comprensión sistemática de las


implicaciones económicas, energéticas y medioambientales de los procesos industriales

- CE9: Que los estudiantes hayan demostrado una comprensión sistemática de los diferentes métodos de análisis de los sistemas térmicos.
- CE10: Que los estudiantes hayan demostrado una comprensión sistemática de las técnicas de análisis del ciclo de vida de los sistemas de producción de energía.
- CE11: Que los estudiantes hayan demostrado una comprensión sistemática del campo de la organización y gestión de Proyectos de Ingeniería.
- CE12: Que los estudiantes hayan demostrado una comprensión sistemática de la estructura organizativa y las funciones de una Oficina de Proyectos.
- CE13: Que los estudiantes hayan demostrado una comprensión sistemática del campo de los Proyectos de Investigación, así como de las diferencias y afinidades con otro tipo de Proyectos.
- CE14: Que los estudiantes hayan demostrado una comprensión sistemática del proceso de extracción de conocimiento de bases de datos, así como del análisis de los mismos y de construcción y validación de modelos.

Aunque las materias tienen un carácter mixto, el número de créditos obligatorios a cursar en cada una de las materias asegura que el alumno pueda desarrollar todas las competencias específicas, si bien tendrá la oportunidad de profundizar más en ellas en función de la elección de asignaturas optativas que haga.

4. ACCESO Y ADMISIÓN DE ESTUDIANTES

4.1.- Requisitos de acceso al Programa de Doctorado

Los que establezca la legislación vigente.

En el momento de elaboración de esta memoria, el Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, recoge unos requisitos que se pueden resumir de la siguiente forma:

1. Para acceder al Programa de Doctorado en Innovación en Ingeniería de Producto y Procesos Industriales, en su periodo de formación, será necesario:
 - a. Estar en posesión de un título universitario oficial español u otro expedido por una institución de educación superior del Espacio Europeo de Educación Superior que faculte en el país expedidor del título para el acceso a enseñanzas de postgrado.
 - b. Además, podrán acceder los titulados conforme a sistemas educativos ajenos al Espacio Europeo de Educación Superior sin necesidad de la homologación de sus títulos, previa comprobación por la Universidad de que éstos acreditan un nivel de formación equivalente a los correspondientes títulos universitarios oficiales españoles y que facultan en el país expedidor del título para el acceso a enseñanzas de postgrado. El acceso por esta vía no implicará, en ningún caso, la homologación del título previo del que esté en posesión el interesado, ni su reconocimiento a otros efectos que el de cursar las enseñanzas del Programa de Doctorado en Innovación en Ingeniería de Producto y Procesos Industriales, en su periodo de formación.
2. Para acceder al Programa de Doctorado en Innovación en Ingeniería de Producto y Procesos Industriales, en su periodo de investigación será necesario estar en posesión de un título oficial de Máster Universitario, u otro del mismo nivel expedido por una institución de educación superior del Espacio Europeo de Educación Superior. Además, podrán acceder los que estén en posesión de un título obtenido conforme a sistemas educativos ajenos al Espacio Europeo de Educación Superior, sin necesidad de su homologación, previa comprobación de que el título acredita un nivel de formación equivalente a los correspondientes títulos españoles de Máster Universitario y que faculta en el país expedidor del título para el acceso a estudios de Doctorado. Esta admisión no implicará, en ningún caso, la homologación del título previo de que esté en posesión el interesado, ni su reconocimiento a otros efectos que el de cursar enseñanzas de Doctorado.

Asimismo, se podrá acceder a este periodo habiendo cumplido alguna de las siguientes condiciones:

- a. Haber superado un periodo de formación en el marco de un programa oficial de doctorado, constituido por 60 créditos incluidos en uno o

varios Másteres Universitarios, de acuerdo con la oferta de la Universidad o, de manera excepcional, por 60 créditos de nivel de postgrado que hayan sido configurados, de acuerdo con la normativa que establezca la Universidad, por actividades formativas no incluidas en Másteres Universitarios.

- b. Estar en posesión de un título de Graduado o Graduada cuya duración, conforme a normas de derecho comunitario sea de, al menos, 300 créditos.
- c. Estar en posesión de un título oficial de Licenciado, Arquitecto o Ingeniero y del Diploma de Estudios Avanzados, obtenido de acuerdo con lo dispuesto por el real decreto 778/1998, de 30 de abril.
- d. Estar en posesión de un título oficial de Licenciado, Arquitecto o Ingeniero y haber alcanzado la suficiencia investigadora regulada en el real decreto 185/1985, de 23 de enero.

4.2.- Procedimientos y Criterios de Admisión

▪ **Procedimientos de admisión.**

La Universidad de La Rioja elaborará una normativa de admisión a sus programas de doctorado que desarrollará los criterios generales que se describen a continuación.

Asimismo, de acuerdo con la normativa anterior se elaborarán y publicarán los correspondientes procedimientos de admisión.

Las decisiones que adopten las comisiones académicas responsables de los títulos sobre las solicitudes de admisión a programas de doctorado podrán ser objeto de reclamación ante la Comisión Académica de la Universidad de La Rioja.

▪ **Requisitos específicos de admisión.**

1. La admisión al Programa de Doctorado en su periodo de formación, se encuentra sujeta al cumplimiento de alguno de los siguientes requisitos específicos:
 - a. Estar en posesión de alguno de los siguientes títulos universitarios oficiales españoles:
 - Ingeniero Industrial.
 - Grado en Ingeniería Mecánica por la Universidad de La Rioja.
 - Grado en Ingeniería Eléctrica por la Universidad de La Rioja.
 - Grado en Ingeniería Electrónica Industrial y Automática por la Universidad de La Rioja.
 - b. Estar en posesión de un título universitario de una duración de al menos 240 créditos, que se ajuste a los requisitos de acceso al Programa de Doctorado en su periodo de formación establecidos por la legislación vigente, y que a juicio de la Comisión Académica responsable del programa proporcione la formación previa específica necesaria para la

admisión al periodo de formación.

- c. Estar en posesión de un título universitario que se ajuste a los requisitos de acceso al Programa de Doctorado en su periodo de formación establecidos por la legislación vigente; y acreditar una formación de nivel de grado o superior, equivalente a 240 créditos, que a juicio de la Comisión Académica responsable del programa proporcione la formación previa específica necesaria para la admisión al periodo de formación.

La comisión académica responsable del programa podrá proponer complementos de formación específicos a los alumnos que estando en posesión de un título universitario que se ajuste a los requisitos de acceso al Programa de Doctorado en su periodo de formación establecidos por la legislación vigente, no se encuentre en ninguno de los tres casos anteriormente citados. En todo caso, estos complementos de formación, junto al título universitario que le da acceso al programa, deberán proporcionar al estudiante una formación de nivel de grado o superior, equivalente a 240 créditos ECTS, que a juicio de la Comisión Académica responsable del programa proporcione la formación previa específica necesaria para la admisión al periodo de formación. Esta comisión determinará en cada caso si el alumno debe cursar dichos complementos formativos con carácter previo al Máster o si puede cursarlos de forma simultánea.

En el caso de los titulados conforme a sistemas educativos ajenos al Espacio Europeo de Educación Superior, cuyo cómputo de la dedicación no se realice en créditos ECTS, la Comisión Académica responsable del programa será la encargada de evaluar el ajuste del título presentado por el estudiante a los requisitos de formación previa establecidos. A estos efectos, los créditos de los títulos universitarios oficiales españoles se considerarán equivalentes a los créditos ECTS.

Las titulaciones que tras su evaluación por la Comisión Académica responsable del programa, dentro del proceso de solicitud de admisión al programa en su periodo de formación, sean consideradas adecuadas en términos de cumplimiento de los requisitos de formación previa específica, pasarán a formar parte de un listado que se incorporará a la información de la titulación que se ponga a disposición de los futuros estudiantes.

Asimismo, se pondrá a disposición de los futuros estudiantes información sobre la formación previa específica necesaria para la admisión al programa en su periodo de formación. Esta información será de máximos exigibles, pudiendo la Comisión Académica valorar la posibilidad de que estudiantes con currículos no ajustados a esos criterios también puedan ser admitidos al programa.

2. La admisión al Programa de Doctorado en su periodo de investigación, se encuentra sujeta al cumplimiento de alguno de los siguientes requisitos:
 - a. Haber superado un mínimo de 300 créditos ECTS, o equivalente, en el conjunto de estudios universitarios oficiales de pregrado y posgrado, entre los que se incluyan los correspondientes al periodo de formación del programa de doctorado en Innovación en Ingeniería de Producto y Procesos Industriales por la Universidad de La Rioja
 - b. Haber superado un mínimo de 300 créditos ECTS, o equivalente, en el

conjunto de estudios universitarios oficiales de pregrado y posgrado, de los que, al menos 60, sean de posgrado. Estos estudios previos, además de ajustarse a los requisitos de acceso al Programa de Doctorado en su periodo de formación establecidos por la legislación vigente, deberán proporcionar, a juicio de la Comisión Académica responsable del programa, la formación previa específica necesaria para la admisión al periodo de investigación.

- c. Estar en posesión de un título oficial español de Graduado o Graduada, cuya duración, conforme a normas de derecho comunitario, sea de al menos 300 créditos ECTS; y que a juicio de la Comisión Académica responsable del programa proporcione la formación previa específica necesaria para la admisión al periodo de investigación.
- d. Estar en posesión de un título oficial de Licenciado, Arquitecto o Ingeniero y del Diploma de Estudios Avanzados, obtenido de acuerdo con lo dispuesto por el real decreto 778/1998, de 30 de abril; y tener a juicio de la Comisión Académica responsable del programa la formación previa específica necesaria para la admisión al periodo de investigación.
- e. Estar en posesión de un título oficial de Licenciado, Arquitecto o Ingeniero y haber alcanzado la suficiencia investigadora regulada en el real decreto 185/1985, de 23 de enero; y tener a juicio de la Comisión Académica responsable del programa la formación previa específica necesaria para la admisión al periodo de investigación.

La comisión académica responsable del programa podrá proponer complementos de formación específicos a los alumnos que estando en posesión de un título universitario que se ajuste a los requisitos de acceso al Programa de Doctorado en su periodo de investigación, no cumpla los requisitos de admisión anteriormente citados. En todo caso, será necesario haber superado un mínimo de 300 créditos ECTS, o equivalente, en el conjunto de estudios universitarios oficiales de Grado y Posgrado, que a juicio de la Comisión Académica responsable del programa proporcionen la formación previa específica necesaria para la admisión al periodo de formación.

En el caso de los títulos cuyo cómputo de la dedicación no se realice en créditos ECTS, la Comisión Académica responsable del programa será la encargada de evaluar el ajuste de los estudios presentados por el solicitante a los requisitos de formación previa establecidos. A estos efectos, los créditos de los títulos universitarios oficiales españoles se considerarán equivalentes a los créditos ECTS.

▪ **Criterios de valoración de méritos.**

1. Cuando el número de solicitudes de admisión al periodo de formación que cumplen los requisitos establecidos, sea superior al número de plazas ofertadas, la Comisión Académica responsable del programa, siguiendo el procedimiento establecido por la Universidad, definirá y hará públicos unos criterios específicos de valoración que, en cualquier caso, tendrán en cuenta los siguientes criterios generales:
 - Con carácter general se adjudicarán las plazas disponibles de acuerdo con la calificación media del expediente correspondiente al título que de acceso al periodo de formación.


- La calificación media del expediente se podrá ponderar en función del grado de afinidad académica del título que de acceso al periodo de formación. A estos efectos, se considerarán afines de grado 1, al menos, a los títulos listados en el apartado 1.a y equivalentes.
- Se podrán incorporar otros criterios que favorezcan a los solicitantes que estén en posesión de más de un título universitario, que hayan obtenido un reconocimiento a su expediente académico, que tengan experiencia en actividades de iniciación a la investigación o experiencia profesional relacionada con el programa, u otros.

A las titulaciones que tras su evaluación sean consideradas adecuadas en términos de cumplimiento de los requisitos de formación previa específica, la Comisión Académica responsable del programa les asignará un grado de afinidad y pasarán a formar parte, con dicho grado de afinidad, de un listado que se incorporará a la información de la titulación que se ponga a disposición de los futuros estudiantes.

2. Cuando el número de solicitudes de admisión al periodo de investigación que cumplen los requisitos establecidos, sea superior al número de plazas ofertadas, la Comisión Académica responsable del programa, siguiendo el procedimiento establecido por la Universidad, definirá y hará públicos unos criterios específicos de valoración que, en cualquier caso, tendrán en cuenta los siguientes criterios generales:
 - Con carácter general se adjudicarán las plazas disponibles de acuerdo con la calificación media del expediente correspondiente a la formación que da acceso al periodo de investigación.
 - Se podrán incorporar otros criterios que favorezcan a los solicitantes con otros méritos relevantes relacionados con el programa.

Excepcionalmente la Comisión Académica podrá admitir a un número mayor de solicitantes de los inicialmente previstos en el plan de estudios, por la especial calidad de los currículos de los solicitantes o por razones estratégicas para la universidad, siempre, en función de la disponibilidad de la capacidad necesaria para la dirección de las correspondientes tesis doctorales, teniendo en cuenta el número de proyectos de tesis y tesis en elaboración en el momento de la decisión.

2.3.- Sistemas de información, apoyo y orientación de los estudiantes

- **Difusión e información sobre el proceso de matriculación.**
 - Información académica a través de los Directores de los Programas de Doctorado y los profesores responsables de la docencia y las líneas de investigación.
 - Información administrativa a través de la Oficina del Estudiante. Dicha Oficina responde a un proyecto de reciente implantación, englobado dentro del Área Académica y Coordinación que pretende satisfacer las necesidades de información y comunicación de los estudiantes, así como facilitar la prestación de servicios integrados de tramitación y asesoramiento al estudiante, siguiendo el criterio de "ventanilla única".


- Información en página web institucional.
- Envío de información a través de correo.

- **Sistemas de apoyo y orientación de los estudiantes una vez matriculados.**
 - Director del Programa de Doctorado. Además de coordinar la acción docente de los profesores de la titulación es el referente para el alumno. Está en contacto directo con el profesorado y el grupo de alumnos, canalizando sugerencias, resolviendo problemas y aportando información directa y de interés a los estudiantes.
 - Secretaría de Dirección. Es la sede del Equipo Directivo de la Escuela y, además de resolver asuntos relacionados con la docencia de las titulaciones, atiende a los alumnos en todo lo relacionado con la movilidad, tribunales, adjudicación, depósito y defensa de los Trabajos Fin de Máster, así como reclamaciones sobre diversos asuntos docentes.
 - La Oficina del Estudiante, además de ofrecer la prestación de servicios integrados de información, gestión y asesoramiento; es un punto único dentro del campus que integra la gestión de las antiguas secretarías de centro y los servicios centrales de gestión académica en el que se pueden realizar todos los trámites relacionadas con los siguientes procesos:
 - Matriculación: Procedimiento de matriculación, precios académicos, ampliación y anulación de matrícula, seguro escolar,...
 - Becas y ayudas: Convocatoria del Ministerio, convocatorias de la Universidad, transporte escolar,...
 - Gestiones relacionadas con el expediente académico: Traslados de expediente, adaptaciones, reconocimiento de créditos, convocatorias extraordinarias, permanencia, programas de movilidad, expedición de certificaciones académicas y de títulos.
 - Prácticas externas.
 - Búsqueda de alojamiento.
 - UR-emplea (Fundación de la Universidad de la Rioja):
 - Servicios para la orientación para el empleo.
 - Formación en estrategias para la búsqueda de empleo.
 - Oficina del Defensor del Universitario.
 - Oficina de Responsabilidad Social. Atiende las cuestiones relacionadas con igualdad, sostenibilidad, atención a la diversidad y discapacidad.

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.1. Estructura de las enseñanzas. Explicación general de la planificación del plan de estudios.

El Programa de Doctorado consta de dos periodos: un periodo de formación y un periodo de investigación organizado.

El periodo de formación del programa propuesto se organiza en un primer semestre en el que el alumno podrá cursar un total de 30 créditos ECTS de entre las asignaturas correspondientes a las siguientes Materias: Ingeniería de Diseño Industrial, Ingeniería de Procesos Industriales, Ingeniería Energética e Ingeniería de Proyectos. De cada una de estas materias, el alumno deberá cursar una asignatura de carácter obligatorio. Durante un segundo periodo, el alumno realizará un total de 30 créditos ECTS dedicados al Trabajo de investigación.

Distribución del plan de estudios del periodo formativo en créditos ECTS, por tipo de materia

TIPO DE MATERIA	CRÉDITOS
Obligatorias	13
Optativas	30 17
Trabajo de investigación	30
CRÉDITOS TOTALES	60

Tabla 1. Resumen de las materias y distribución en créditos ECTS

- ***Materias del periodo de formación del Programa de Doctorado y modalidades de seguimiento***

La siguiente tabla incluye los módulos del Programa de doctorado, el número de créditos ECTS y un resumen de contenidos de cada Materia:

Materias	ECTS	Resumen de Contenidos
Ingeniería de Diseño Industrial	9	Diseño integral de productos y procesos, basado en criterios de calidad, medioambiente y seguridad. Selección de materiales industriales. Diseño sostenible de productos: Técnicas innovadoras.
Ingeniería de Procesos Industriales	9	Métodos para un diseño y fabricación eficiente de productos industriales. Modelado, simulación, análisis y optimización de sistemas dinámicos basados en redes de Petri. Estrategias de Control Robusto QFT. Aplicaciones en Ingeniería.
Ingeniería Energética	13	Eficiencia energética en la Industria. Métodos avanzados de análisis energético de sistemas industriales. Análisis del ciclo de vida de las fuentes de energía. Técnicas de inteligencia computacional en la predicción de series temporales. Aplicaciones en Ingeniería
Ingeniería de Proyectos	14	Dirección de Plazos. Simulación y modelización en la evaluación de impactos. Dirección de Proyectos I+D+i. Optimización de proyectos y procesos mediante técnicas de inteligencia artificial.
Total créditos docentes ofertados	45	
Trabajo de investigación	30	
Total créditos ofertados en el Programa de doctorado	75	

Mecanismos de coordinación docente con los que cuenta el título:

El procedimiento de evaluación y mejora de la calidad de la enseñanza contenido en el Sistema de Garantía de Calidad, apartado 9.2.1, recoge los mecanismos establecidos con carácter general para todos los títulos de la Universidad de La Rioja.

Este procedimiento contempla cuatro elementos clave para garantizar la coordinación dentro de cada curso académico y a lo largo de todo el desarrollo del plan de estudios:

- El Plan Docente del Título, que estructurará los módulos y materias contenidos en el Plan de Estudios en asignaturas, seminarios, trabajos dirigidos u otras actividades formativas. El Plan Docente del Título deberá garantizar la debida coordinación de contenidos y el ajuste de las actividades formativas a la carga de trabajo del alumno prevista en el plan de estudios y a una adecuada distribución temporal de ésta. El Plan Docente del Título requerirá de la aprobación del Consejo de Gobierno y será revisable con la periodicidad y

criterios que éste establezca.

- La Comisión Académica del Centro al que se adscribe el título establecerá las medidas de control que considere adecuadas para favorecer el correcto desarrollo de la planificación de las enseñanzas así como las medidas correctoras oportunas derivadas de las desviaciones apreciadas. Para ello, se basará en los objetivos y acciones establecidas por la Comisión Académica de la Universidad, los informes proporcionados por los Responsables de Estudios y otras fuentes de información. También existirá una Comisión Académica del Programa, tal como se ha especificado en los apartados anteriores de esta memoria, con atribuciones específicas como decisión sobre admisión de alumnos, asignación de tutores a alumnos, etc.
- El Responsable de Estudios, que deberá realizar un seguimiento sistemático del desarrollo de los estudios de los que es responsable, atendiendo en primera instancia los posibles problemas de coordinación que puedan presentarse en el desarrollo de la actividad docente.
- Finalmente, está prevista la figura del responsable de asignatura con objeto de garantizar la coordinación en el desarrollo de actividades formativas y en la aplicación de pruebas y criterios de evaluación, en aquellas asignaturas en cuya docencia participe más de un profesor.

5.2 Planificación y gestión de la movilidad de estudiantes propios y de acogida

La UR mantiene un programa propio de ayudas predoctorales (ajustadas al RD63/2007 EPIF). Como complemento de las mismas, para completar la formación de los doctorandos, mantiene también un programa de ayudas para estancias en otros centros de investigación de España o del extranjero.

Dichas ayudas pueden tener una extensión comprendida entre 1 y 6 meses al año, ya desde el primer año de beca y hasta el último de la fase de contrato.

Están dotadas con una asignación por día de estancia y otra para gastos de desplazamiento, diferentes en el caso de celebrarse en un centro español de sí se realiza en el extranjero.

La gestión del programa se lleva a cabo desde el servicio de Gestión de la Investigación.

Más detalles, incluyendo la convocatoria en:

http://www.unirioja.es/servicios/sgib/investigacion/convo_becarios.shtml

5.3 Descripción detallada de los módulos o materias de enseñanza-aprendizaje de que consta el plan de estudios

Este Programa de Doctorado consta de las siguientes materias:

UNIVERSIDAD DE LA RIOJA		
Programa de Doctorado en Innovación en Ingeniería de Producto y Procesos Industriales		
Denominación de la materia: INGENIERÍA DE DISEÑO INDUSTRIAL	Créditos ECTS: 9 Carácter: Mixto Programación Temporal: 1er Semestre	
Asignaturas:		
Denominación: DISEÑO INTEGRAL DE PRODUCTOS Y PROCESOS, BASADO EN CRITERIOS DE CALIDAD, MEDIOAMBIENTE Y SEGURIDAD Créditos ECTS: 3 Carácter: Optativo	Denominación: SELECCIÓN DE MATERIALES INDUSTRIALES Créditos ECTS: 3 Carácter: Obligatorio	Denominación: DISEÑO SOSTENIBLE DE PRODUCTOS: TÉCNICAS INNOVADORAS Créditos ECTS: 3 Carácter: Optativo
Requisitos previos de conocimientos y competencias para poder cursar con éxito la materia		
Los establecidos para la admisión al periodo de formación del Programa		
Competencias que adquiere el estudiante		
Competencias Básicas: CB1, CB2, CB3 y CB4 Competencias Específicas ¹ : CE1, CE2, CE3,-CE4, CE5, CE8, CE10, CE13 y CE14		
Resultados del aprendizaje:		
<ul style="list-style-type: none"> - El alumno será capaz de conocer y comprender técnicas y herramientas de diseño atendiendo a criterios de calidad, medio ambiente y seguridad. - El alumno será capaz de analizar los aspectos inherentes al ciclo de vida del producto. - El alumno será capaz de aplicar las técnicas y normativas de diseño y gestión integral para diseñar productos y procesos industriales. - El alumno será capaz de evaluar las aportaciones globales del diseño y la gestión integral en el diseño de productos y procesos sobre su valor añadido. - El alumno será capaz de comprender y manipular información de materiales - El alumno será capaz de resolver problemas de materiales - El alumno será capaz de tomar decisiones sobre selección de materiales - El alumno adquirirá capacidad para el uso de equipos y destrezas en computación y gestión de la información - El alumno será capaz de concebir desarrollar un proceso de diseño innovador. - El alumno deberá llegar a conocer y saber aplicar métodos de análisis y experimentales al análisis y caracterización del producto, así como al estudio, diseño, análisis, optimización y desarrollo del proceso completo (de la cuna a la tumba). - El alumno deberá llegar a conocer las propiedades tecnológicas de los nuevos materiales y de los reciclados para ser aplicados de óptima en el diseño de productos. - El alumno será capaz de aplicar técnicas y herramientas de diseño, animación y simulación. - El alumno será capaz de evaluar los resultados obtenidos en el diseño, simulación y optimización de productos industriales. 		
¹ Las competencias que se indican siguen la clasificación del apartado 3 de la memoria del Programa de Doctorado.		
Breve descripción de los contenidos		

Contenidos Teóricos y Prácticos:

ASIGNATURA: Diseño integral de productos y procesos, basado en criterios de calidad, medioambiente y seguridad.

- Análisis de aplicación de técnicas y normativa (ISO 9001, 14000, 22000, HACCP, ...) de gestión integral (calidad, medio ambiente y seguridad)
- Sistemas y herramientas de gestión ambiental. Influencia en el diseño.
- Seguridad y salud laboral como base de diseño
- Calidad como base de diseño de productos y procesos industriales
- Diseño de procesos y productos alimentarios basado en inocuidad alimentaria
- Normativa existente, nacional e internacional
- Análisis de la influencia conjunta de los aspectos de calidad, medio ambiente y seguridad de un producto o un proceso industrial a lo largo de su ciclo de vida
- Diseño de productos y procesos basado en criterios de calidad, medio ambiente y seguridad
- Análisis del ciclo de vida de productos y procesos industriales
- Análisis de aplicación de técnicas y normativas de diseño y gestión integral para diseñar productos y procesos industriales
- Evaluación de aportaciones globales del diseño integral y la gestión integral en el diseño de productos y procesos sobre su valor añadido
- Bases de aplicación a sectores productivos específicos

ASIGNATURA: Selección de materiales industriales

- Selección de materiales industriales.
- Propiedades de los materiales para el diseño en ingeniería de estructuras y componentes.
- Técnicas de selección de materiales industriales estructurales.
- Materiales metálicos.
- Materiales cerámicos.
- Materiales poliméricos.
- Materiales compuestos
- Caracterización y propiedades mecánicas de los materiales.
- Caracterización y propiedades térmicas de los materiales.
- Propiedades generales, superficiales y funcionales de los materiales.
- Deterioro de materiales
- Reciclado y valorización de materiales

ASIGNATURA: Diseño sostenible de productos: Técnicas innovadoras.

Ecodiseño: Un nuevo concepto en el desarrollo de productos.

Legislación y normativa:

- Conferencias y compromisos mundiales.
- Legislación europea.
- Legislación nacional: Ecoetiquetado.
- ISOs: 14.041, 14042, 14.043, 14.044.

Diseño estratégico: La empresa y el Medio Ambiente.

- Compromiso Industrial con el Medio Ambiente.
- Diseño ecoeficiente.
- Oportunidad competitiva.

Técnicas innovadoras empleadas en eco-diseño productos:

Análisis del ciclo de vida (ACV/LCA):

- Evaluación medioambiental.
- Ecoindicadores. Bases de datos.
- Aplicaciones informáticas para el análisis del ACV.

Otros métodos:

- Matriz de impacto MET.

<ul style="list-style-type: none"> - Indicador IMPS (Intensidad de Material por Unidad de Servicio). - Ecobrójula. Casos prácticos. -			
Actividades formativas con su contenido en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación con las competencias que debe adquirir el estudiante			
En el proceso de enseñanza-aprendizaje de los contenidos anteriormente reseñados se emplearán las siguientes actividades formativas:			
Pesos relativos	Modalidad de enseñanza	Metodología enseñanza-aprendizaje	Competencias a adquirir
Actividades Presenciales 25-40 %	MO1 ¹	ME1, ME2	Competencias Específicas: CE1, CE2, CE3 y CE4
	MO3	ME2, ME3 y ME4	Competencias Específicas: CE1, CE2, CE3 y CE4
	MO2	ME2	Competencias Específicas: CE1, CE2, CE3 y CE4
Actividades No Presenciales 60-75%	MO6	ME2 y ME3	Competencias Específicas: CE1, CE2, CE3 y CE4
	MO7	ME2 y ME3	Competencias Específicas: CE1, CE2, CE3 y CE4
Acciones de coordinación			
Los mecanismos de coordinación se explican en el apartado 5.1			
Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones de acuerdo con la legislación vigente			
Sistemas de evaluación. Mediante los sistemas de evaluación siguientes se evaluarán las competencias transversales y específicas:			
Pesos relativos	Sistema de evaluación	Competencias evaluadas	
80%	SE3	Competencias Específicas: CE1, CE2, CE3 y CE4	
10%	SE5	Competencias Específicas: CE1, CE2, CE3 y CE4	
10%	SE8	Competencias Específicas: CE1, CE2, CE3 y CE4	
Sistema de calificaciones: Se expresará mediante calificación numérica de acuerdo con lo establecido en el art. 5 del Real Decreto 1125/2003 de 5 de septiembre (BOE 18 de septiembre) por el que se establece el sistema europeo de créditos y el sistema de calificaciones en las titulaciones universitarias de carácter oficial y validez en todo el territorio nacional.			

¹ La descripción de los diferentes códigos utilizados en las fichas en relación a las modalidades de enseñanza, metodologías docentes y sistemas de evaluación se recogen en una tabla al final de este apartado 5.3.

UNIVERSIDAD DE LA RIOJA		
Programa de Doctorado en Innovación en Ingeniería de Producto y Procesos Industriales		
Denominación de la materia: INGENIERÍA DE PROCESOS INDUSTRIALES	Créditos ECTS: 9 Carácter: Mixto Programación Temporal: 1er Semestre	
Asignaturas:		
Denominación: MÉTODOS PARA UN DISEÑO Y FABRICACIÓN EFICIENTE DE PRODUCTOS INDUSTRIALES Créditos ECTS: 3 Carácter: Obligatorio	Denominación: MODELADO, SIMULACIÓN, ANÁLISIS Y OPTIMIZACIÓN DE SISTEMAS DINÁMICOS BASADOS EN REDES DE PETRI Créditos ECTS: 3 Carácter: Optativo	Denominación: ESTRATEGIAS DE CONTROL ROBUSTO QFT. APLICACIONES EN INGENIERÍA Créditos ECTS: 3 Carácter: Optativo
Requisitos previos de conocimientos y competencias para poder cursar con éxito la materia		
Los establecidos para la admisión al periodo de formación del Programa		
Competencias que adquiere el estudiante		
Competencias Básicas: CB1, CB2, CB3 y CB4 Competencias Específicas ¹ : CE1, CE3, CE5, CE6,-CE7, CE13 y CE14		
Resultados del aprendizaje:		
<ul style="list-style-type: none"> - El alumno será capaz de realizar un análisis crítico, evaluación y síntesis de ideas nuevas y complejas en el campo de los procesos industriales. - El alumno deberá conocer y saber aplicar métodos de análisis y experimentales al análisis y caracterización de los materiales y su comportamiento en servicio, así como al estudio, diseño, análisis, optimización y desarrollo de procesos de fabricación. - El alumno deberá conocer y saber aplicar diseños de experimentos válidos y adecuados al estudio de procesos de fabricación y al comportamiento en servicio de los materiales, para ser aplicados al diseño de procesos productivos - El alumno deberá ser capaz de conocer y comprender técnicas y herramientas de diseño, análisis, optimización y control de calidad. - El alumno deberá ser capaz de aplicar las técnicas de diseño y análisis en problemas de ingeniería. - El alumno deberá ser capaz de aplicar técnicas de optimización al diseño y optimización de productos industriales. - El alumno deberá ser capaz de conocer y comprender técnicas y herramientas de modelado, análisis, optimización y control. - El alumno deberá ser capaz de aplicar las técnicas de modelado y análisis en problemas de ingeniería. - El alumno deberá ser capaz de aplicar técnicas de optimización al modelado y control de sistemas. - El alumno deberá ser capaz de aplicar técnicas de control para la mejora de la eficiencia, fiabilidad y competitividad de procesos o sistemas. - El alumno deberá ser capaz de evaluar los resultados obtenidos en el modelado, simulación, optimización o control de sistemas o procesos. - El alumno será capaz de realizar un análisis crítico, evaluación y síntesis de ideas nuevas y complejas, relacionadas con el control robusto de procesos. - El alumno será capaz de aplicar las técnicas de diseño y análisis en problemas de diseño de flujos de producción, layout y cadenas de valor. - El alumno será capaz de aplicar técnicas de control para la mejora de la eficiencia, fiabilidad y competitividad de los problemas de diseño de flujos de producción, layout y cadenas de valor. - El alumno será capaz de evaluar los resultados obtenidos en el estudio de problemas de diseño de flujos de producción, layout y cadenas de valor. 		
1 Las competencias que se indican siguen la clasificación del apartado 3 de la memoria del Programa de Doctorado.		

Breve descripción de los contenidos

Contenidos Teóricos y Prácticos:

ASIGNATURA: Métodos para un diseño y fabricación eficiente de productos industriales

SISTEMA DE MANEJO DE MATERIALES y DISTRIBUCIÓN EN PLANTA.

Marco Teórico. Objetivos de Manejo de Materiales. Principios de Manejo de Materiales. Coste de Manejo de Materiales. Relación entre Manejo de Materiales y Distribución en Planta. Diseño del Sistema de Manejo de Materiales. Unidad de Carga. Manejo de Automatizado de materiales. Patrones de Flujo. Medición de Flujo

LAYOUT Y PLANIFICACIÓN SISTEMÁTICA DE LAYOUT (SLP).

Planificación de la Distribución. Tipos de Distribución. Criterios de Rendimiento. Factores que afectan la Distribución. Análisis de las Disposiciones Físicas para Instalaciones de Manufactura. Factores que Determinan un Layout Eficaz. Flexibilidad del Layout de las Instalaciones. Utilización del Área Productiva (PAU). Proximidad. Planificación Sistemática de Layout (SLP). Enfoque Integrado de Planificación Sistemática de Layout (SLP).

LEAN PRODUCTION.

Teoría de para caracterización de la Cadena de Valor. Value Added Time. Lead Time. Takt Time. Cycle Time

ESTUDIO Y CARACTERIZACIÓN DE PARÁMETROS EN PROCESOS DE FABRICACIÓN NO CONVENCIONALES (PFNC).

Prototipado rápido. Electroerosión por penetración (EDM) y corte por hilo (WEDM). Mecanizado por láser. Mecanizado por ultrasonidos (UM). Mecanizado por chorro de agua sin y con abrasivos (WJ y AWJ). Mecanizado electroquímico (ECM).

PARÁMETROS DE CONTROL EN EL MECANIZADO DE ALTA VELOCIDAD (MAV) EN EL SECTOR AERONÁUTICO.

Descripción del proceso. Esfuerzos de corte. Herramientas. Condiciones de corte. Ejemplos

ASIGNATURA: Modelado, simulación, análisis y optimización de sistemas dinámicos basados en redes de Petri.

- Formalismos de modelado de sistemas discretos: Sistemas de eventos discretos (DES). Formalismos de modelado de DES: Redes de colas, cadenas de Markov, redes de Petri,... Introducción al modelado de DES con RdP.
- Las redes de Petri (RdP): El paradigma de las RdP. Familias de formalismos. Tipos de RdP. Niveles de abstracción, extensiones e interpretaciones. Propiedades de las RdP.
- Simulación de sistemas dinámicos de eventos discretos (DEDS): Diagrama de estados y árbol de cobertura. Técnicas y aplicaciones de simulación de sistemas modelados con RdP
- Análisis y optimización de modelos de redes de Petri: Técnicas de análisis de RdP. Técnicas de optimización de modelos de RdP

ASIGNATURA: Estrategias de Control Robusto QFT. Aplicaciones en Ingeniería.

- El control realimentado para el gobierno de sistemas de ingeniería.
 - Justificación. Beneficios y limitaciones. Múltiples objetivos en el dominio de la frecuencia. La robustez.
 - Diferentes esquemas de control: realimentación, prealimentación, prefiltro, control cascada, control MIMO, control reparto de cargas.
 - Sistemas de difícil gobierno: la incertidumbre, los retardos, la fase no mínima, la inestabilidad, múltiples variables de entrada/salida, no linealidades, sistemas variantes en el tiempo o en el espacio.
 - Dificultades en la implementación de controladores.
- Control robusto QFT (Quantitative Feedback Theory) de sistemas dinámicos de simple entrada-simple salida.
 - ¿Qué es el control robusto QFT? Ejemplo sobre la metodología de diseño QFT
 - Diseño de controladores según QFT para sistemas SISO: El modelo y los templates, las especificaciones y los bounds, el diseño del controlador y del prefiltro.
 - Herramientas Software para diseño QFT.

Ejemplo final de aplicación. Conclusiones			
<ul style="list-style-type: none"> - Introducción al control robusto QFT multivariable. Sistemas multivariables: Espacio de estado y función de transferencia. Polos, ceros y ganancias. Emparejamiento de variables. Limitaciones. Métodos de diseño QFT MIMO. El seguimiento de referencias. El rechazo de perturbaciones. Herramientas software. Ejemplos. - Aplicaciones de control robusto QFT a sistemas y procesos industriales, de innovación energética y medioambiental 			
Actividades formativas con su contenido en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación con las competencias que debe adquirir el estudiante			
En el proceso de enseñanza-aprendizaje de los contenidos anteriormente reseñados se emplearán las siguientes actividades formativas:			
Pesos relativos	Modalidad de enseñanza	Metodología enseñanza-aprendizaje	Competencias a adquirir
Actividades Presenciales 25-40 %	MO1	ME1, ME2	Competencias Específicas: CE1, CE5, CE6 y CE7
	MO3	ME2, ME3 y ME4	Competencias Específicas: CE1, CE5, CE6 y CE7
	MO2	ME2	Competencias Específicas: CE1, CE5, CE6 y CE7
Actividades No Presenciales 60-75%	MO6	ME2 y ME3	Competencias Específicas: CE1, CE5, CE6 y CE7
	MO7	ME2 y ME3	Competencias Específicas: CE1, CE5, CE6 y CE7
Acciones de coordinación			
Los mecanismos de coordinación se explican en el apartado 5.1			
Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones de acuerdo con la legislación vigente			
Sistemas de evaluación.			
Mediante los sistemas de evaluación siguientes se evaluarán las competencias transversales y específicas:			
Pesos relativos	Sistema de evaluación	Competencias evaluadas	
80%	SE3	Competencias Específicas: CE1, CE5, CE6 y CE7	
10%	SE5	Competencias Específicas: CE1, CE5, CE6 y CE7	
10%	SE8	Competencias Específicas: CE1, CE5, CE6 y CE7	
Sistema de calificaciones:			
Se expresará mediante calificación numérica de acuerdo con lo establecido en el art. 5 del Real Decreto 1125/2003 de 5 de septiembre (BOE 18 de septiembre) por el que se establece el sistema europeo de créditos y el sistema de calificaciones en las titulaciones universitarias de carácter oficial y validez en todo el territorio nacional.			

UNIVERSIDAD DE LA RIOJA			
Programa de Doctorado en Innovación en Ingeniería de Producto y Procesos Industriales			
Denominación de la materia: INGENIERÍA ENERGÉTICA		Créditos ECTS: 13 Carácter: Mixto Programación Temporal: 1er Semestre	
Asignaturas:			
Denominación: EFICIENCIA ENERGÉTICA EN LA INDUSTRIA Créditos ECTS: 4 Carácter: Optativo	Denominación: MÉTODOS AVANZADOS DE ANÁLISIS ENERGÉTICO EN SISTEMAS INDUSTRIALES Créditos ECTS: 3 Carácter: Obligatorio	Denominación: ANÁLISIS DEL CICLO DE VIDA DE LAS FUENTES DE ENERGÍA Créditos ECTS: 3 Carácter: Optativo	Denominación: TÉCNICAS DE INTELIGENCIA COMPUTACIONAL EN LA PREDICCIÓN DE SERIES TEMPORALES. APLICACIONES EN INGENIERÍA Créditos ECTS: 3 Carácter: Optativo
Requisitos previos de conocimientos y competencias para poder cursar con éxito la materia			
Los establecidos para la admisión al periodo de formación del Programa			
Competencias que adquiere el estudiante			
Competencias Básicas: CB1, CB2, CB3 y CB4 Competencias Específicas ¹ : CE1, CE4, CE5, CE7, CE8, CE9, CE10, CE13 Y CE14			
Resultados del aprendizaje:			
<ul style="list-style-type: none"> - El alumno será capaz de conocer los métodos de análisis y gestión de ahorro y eficiencia energética en la industria. - El alumno será capaz de aplicar las técnicas de medida de ahorro y eficiencia energética en todas las instalaciones industriales habituales. - El alumno será capaz de gestionar adecuadamente la energía de los procesos industriales más significativos. - El alumno será capaz de evaluar globalmente las alternativas técnicas posibles y elegir la óptima considerando los demás aspectos: legales, económicos, medioambientales, entre otros. - El alumno será capaz de manejar adecuadamente los diferentes métodos para el análisis de sistemas térmicos. - El alumno será capaz de sacar las conclusiones relevantes del análisis de sistemas térmicos industriales. - El alumno será capaz de analizar las diferentes calidades de las energías que intervienen en los sistemas y proponer su optimización. - El alumno será capaz de proponer sistemas de ahorro y optimización energética así como introducir las energías renovables en los sistemas industriales. - El alumno será capaz de conocer y comprender técnicas y herramientas de análisis del ciclo de vida de procesos y productos. - El alumno será capaz de conocer y comprender las fuentes energéticas y sus tecnologías. - El alumno será capaz de aplicar las técnicas de análisis de ciclo de vida en sistemas de producción de energía. - El alumno será capaz de evaluar los resultados obtenidos en el análisis del ciclo de vida aplicado a las fuentes de energía. - El alumno será capaz de conocer y comprender técnicas y herramientas de modelado, análisis, optimización y control. - El alumno será capaz de aplicar las técnicas de modelado y análisis en problemas de ingeniería. - El alumno será capaz de aplicar técnicas de optimización al modelado y control de sistemas. - El alumno será capaz de aplicar técnicas de control para la mejora de la eficiencia, fiabilidad y competitividad de procesos o sistemas. - El alumno será capaz de evaluar los resultados obtenidos en el modelado, simulación, optimización o control de sistemas o procesos. 			

¹ Las competencias que se indican siguen la clasificación del apartado 3 de la memoria del Programa de Doctorado.

Breve descripción de los contenidos

Contenidos Teóricos y Prácticos:

ASIGNATURA: Eficiencia energética en la Industria (4 Créditos)

- Conceptos energéticos y medioambientales en el sector industrial.
- Procesos industriales más importantes. Energía y medio ambiente.
- Auditorías energéticas en la industria. Eficiencia energética en la industria.
- Gestión energética. Auditorías energéticas en la industria.
- Combustibles. Tipos. Características. Quemadores industriales.
- Generadores de vapor y agua caliente. Redes de vapor y de condensados.
- Hornos industriales. Secaderos.
- Redes de aire comprimido. Calefacción y aire acondicionado. Frío Industrial.
- Cogeneración.
- Trigeneración.
- Poligeneración.
- Introducción a la implementación de las energías renovables en la industria y en los procesos industriales.

ASIGNATURA: Métodos avanzados de análisis energético en sistemas industriales

- Análisis energético de procesos industriales y de sistemas de generación de energía: Balances energéticos. Optimización. Gestión integrada de la energía.
- Exergía. Balances de exergía. Diagramas de exergía. Rendimiento exergético.
- Análisis exergético.
- Aplicaciones del balance de exergía en sistemas de interés técnico.
- Aplicaciones del balance de exergía en ciclos termodinámicos.

ASIGNATURA: Análisis del ciclo de vida de las fuentes de energía

- Análisis del ciclo de vida: Definición de análisis de ciclo de vida (ACV). Metodologías, bases de datos y aplicaciones existentes. Estado del arte de ACV aplicado a sistemas energéticos
- Fuentes energéticas y sus tecnologías asociadas: Análisis de los sistemas de producción energética. Tecnologías en uso y tecnologías en investigación y desarrollo. Tendencias futuras del sistema energético mundial
- Energías renovables frente a fuentes de energía fósiles y convencionales: Sistemas energéticos basados en energías fósiles. Sistemas energéticos basados en energías renovables. Sistemas de almacenamiento de energía y vectores energéticos.
- Análisis de ciclo de vida aplicado a las diferentes fuentes de energía: ACV de las energías fósiles. ACV de las energías renovables. Análisis comparativo de la influencia de la metodología en el resultado de un ACV. Análisis de sensibilidad del ACV de acuerdo a las estrategias de producción energética

ASIGNATURA: Técnicas de Inteligencia computacional en la predicción de series temporales. Aplicaciones en Ingeniería

- Introducción a las series temporales: Conceptos básicos. Clasificación. Propiedades. Fundamentos estadísticos de la predicción.
- Métodos de suavizado: Medias móviles. Suavizado exponencial simple. Modelos de Holt y de Winters.
- Métodos de regresión: Regresión simple. Correlación. Regresión múltiple.
- Métodos ARIMA: Correlaciones. Estacionariedad. Identificación de modelos ARIMA. Estimación de parámetros. Modelos avanzados.
- Modelos de predicción basados en redes neuronales: Arquitecturas básicas. Perceptrones multicapa. Redes modulares. Redes recurrentes. Redes con retardo en el tiempo. Mapas auto-organizados. Entrenamiento. Metodología de desarrollo.
- Modelos de predicción basados en sistemas de inferencia difusa: Sistemas fuzzy. Modelos de Takagi-Sugeno. Generación de reglas.
- Modelos de predicción basados en computación evolutiva: Algoritmos genéticos. Optimización con algoritmos genéticos. Programación evolutiva.
- Modelos híbridos de predicción: Sistemas neuro-fuzzy. Optimización de modelos basados en redes

<p>neuronalas artificiales y sistemas de inferencia difusa.</p> <p>- Aplicaciones energéticas de los modelos de predicción. Predicción de la demanda de energía eléctrica a corto plazo. Predicción de generación eléctrica de origen renovable a corto plazo. Predicción de precios de la energía para su aplicación en mercados energéticos. Otros ejemplos de interés industrial.</p>			
<p>Actividades formativas con su contenido en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación con las competencias que debe adquirir el estudiante</p>			
<p>En el proceso de enseñanza-aprendizaje de los contenidos anteriormente reseñados se emplearán las siguientes actividades formativas:</p>			
Pesos relativos	Modalidad de enseñanza	Metodología enseñanza-aprendizaje	Competencias a adquirir
Actividades Presenciales 25-40 %	MO1	ME1, ME2	Competencias Específicas: CE1, CE7, CE8, CE9 y CE10
	MO3	ME2, ME3 y ME4	Competencias Específicas: CE1, CE7, CE8, CE9 y CE10
	MO2	ME2	Competencias Específicas: CE1, CE7, CE8, CE9 y CE10
Actividades No Presenciales 60-75%	MO6	ME2 y ME3	Competencias Específicas: CE1, CE7, CE8, CE9 y CE10
	MO7	ME2 y ME3	Competencias Específicas: CE1, CE7, CE8, CE9 y CE10
<p>Acciones de coordinación</p>			
<p>Los mecanismos de coordinación se explican en el apartado 5.1</p>			
<p>Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones de acuerdo con la legislación vigente</p>			
<p>Sistemas de evaluación.</p> <p>Mediante los sistemas de evaluación siguientes se evaluarán las competencias transversales y específicas:</p>			
Pesos relativos	Sistema de evaluación	Competencias evaluadas	
80%	SE3	Competencias Específicas: CE1, CE7, CE8, CE9 y CE10	
10%	SE5	Competencias Específicas: CE1, CE7, CE8, CE9 y CE10	
10%	SE8	Competencias Específicas: CE1, CE7, CE8, CE9 y CE10	
<p>Sistema de calificaciones:</p> <p>Se expresará mediante calificación numérica de acuerdo con lo establecido en el art. 5 del Real Decreto 1125/2003 de 5 de septiembre (BOE 18 de septiembre) por el que se establece el sistema europeo de créditos y el sistema de calificaciones en las titulaciones universitarias de carácter oficial y validez en todo el territorio nacional.</p>			

UNIVERSIDAD DE LA RIOJA			
Programa de Doctorado en Innovación en Ingeniería de Producto y Procesos Industriales			
Denominación de la materia: INGENIERÍA DE PROYECTOS		Créditos ECTS: 14 Carácter: Mixto Programación Temporal: 1er Semestre	
Asignaturas:			
Denominación: DIRECCIÓN DE PLAZOS Créditos ECTS: 4 Carácter: Optativo	Denominación: SIMULACIÓN Y MODELIZACIÓN EN LA EVALUACIÓN DE IMPACTOS Créditos ECTS: 4 Carácter: Obligatorio	Denominación: DIRECCIÓN DE PROYECTOS I+D+I Créditos ECTS: 3 Carácter: Optativo	Denominación: OPTIMIZACIÓN DE PROYECTOS Y PROCESOS MEDIANTE TÉCNICAS DE INTELIGENCIA ARTIFICIAL Créditos ECTS: 3 Carácter: Optativo
Requisitos previos de conocimientos y competencias para poder cursar con éxito la materia			
Los establecidos para la admisión al periodo de formación del Programa			
Competencias que adquiere el estudiante			
Competencias Básicas: CB1, CB2, CB3 y CB4 Competencias Específicas ¹ : CE1, CE7, CE8, CE11, CE12, CE13 y CE14			
Resultados del aprendizaje:			
<ul style="list-style-type: none"> - El alumno será capaz de organizar y gestionar proyectos. - El alumno será capaz de gestionar la información (buscar y analizar información procedente de fuentes diversas) - El alumno será capaz de resolver problemas matemáticos que puedan plantearse en la ingeniería. - El alumno deberá saber estructurar un proyecto de I+D+i. - El alumno deberá Disponer de buenas prácticas aplicables a la gestión de la innovación en la empresa. - El alumno deberá Conocer y comprender el proceso de extracción de conocimiento desde bases de datos. - Análisis de datos. - El alumno será capaz de elaborar y construir modelos y validarlos. - El alumno será capaz de interpretar los modelos de clasificación supervisada y no supervisada obtenidos para un conjunto de datos. 			
¹ Las competencias que se indican siguen la clasificación del apartado 3 de la memoria del Programa de Doctorado.			
Breve descripción de los contenidos			
Contenidos Teóricos y Prácticos:			
ASIGNATURA: Dirección de Plazos (4 Créditos)			
Los contenidos de la asignatura se adecuan a lo establecido por las dos organizaciones más relevantes en esta línea, que son:			
<ul style="list-style-type: none"> - Internacional Project Management Association (IPMA), fundada en 1965 (http://www.ipma.ch) - Project Management Institute (PMI) constituido en 1965 (http://www.pmi.com) 			
Más concretamente, trata los siguientes puntos:			
<ul style="list-style-type: none"> - Relevancia de la planificación en proyectos - Planificación estratégica y programación - Estimación de duraciones y costes - Programación mediante tareas e hitos. - Métodos del camino crítico - Aproximación probabilística a las programaciones de proyectos - Mejora de programaciones 			

- Métodos avanzados de programación

ASIGNATURA: Simulación y modelización en la evaluación de impactos (4 Créditos)

- Introducción al modelado y simulación de impactos.
 - Los modelos de simulación
 - Modelos de agencias oficiales (EPA, NOAA, NASA, etc.)
 - El modelo VENSIM
- Modelos Gaussianos de dispersión de gases en la atmósfera.
 - La atmósfera
 - Tipos de fuentes contaminantes
 - Influencia de la meteorología en la dispersión. Influencia de la topografía en la dispersión
 - Estimación de emisiones
 - Modelo SCREEN3. Modelo ISCST3
 - Simulación de casos especiales
- Modelos de dispersión de gases pesados
 - Modelos de gases pesados
 - El modelo ALOHA
- Metodología para el desarrollo y validación de modelos descriptivos y predictivos.
 - Tipos de modelos: descriptivos y predictivos.
 - Tipos de metodologías.
 - Fases de la metodología propuesta:
 - El análisis exploratorio de los datos.
 - Preprocesado y transformación de los datos.
 - Modelización
 - Validación de modelos.

ASIGNATURA: Dirección de Proyectos I+D+i

- Definición de proyecto de I+D+i.
- Proyecto según la norma UNE 166001:2006 (requisitos de un proyecto de I+D+i).
- Esquemas de proyecto que se recogen en el Real Decreto 1432/2003, de 21 de noviembre, para la emisión de informes motivados a efectos de deducciones fiscales por actividades de I+D+i, así como en diferentes convocatorias de I+D+i.
- Conceptos de dirección de proyectos de innovación y requisitos que ha de cumplir un sistema de gestión de I+D+i, conforme a la norma UNE 166002:2006.
- Conjunto de principios que pueden resultar muy útiles en la gestión de las PYME innovadoras.

ASIGNATURA: Optimización de proyectos y procesos mediante técnicas de inteligencia artificial

- Introducción. Conceptos básicos. Integración y recopilación de datos. Selección, limpieza y transformación. Modelización. Evaluación.
- Redes neuronales. Introducción. Redes unidireccionales. Redes recurrentes. Redes auto-organizadas.
- Árboles de decisión. Introducción. Árboles de decisión para clasificación. Árboles de regresión.
- Generadores de reglas. Introducción. Aprendizaje de reglas. Reglas de asociación.
- Máquinas de vectores soporte (SVM). Introducción. SVM para clasificación. SVM para regresión. SVM vs. NN.
- Algoritmos genéticos. Introducción. Operadores genéticos. Ajuste de parámetros. Restricciones.

Actividades formativas con su contenido en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación con las competencias que debe adquirir el estudiante

En el proceso de enseñanza-aprendizaje de los contenidos anteriormente reseñados se emplearán las siguientes actividades formativas:

Pesos relativos	Modalidad de enseñanza	Metodología enseñanza-aprendizaje	Competencias a adquirir
Actividades Presenciales 25-40 %	MO1	ME1, ME2	Competencias Específicas: CE1, CE11, CE12, CE13 y CE14
	MO3	ME2, ME3 y ME4	Competencias Específicas: CE1, CE11, CE12, CE13 y CE14
	MO2	ME2	Competencias Específicas: CE1, CE11, CE12, CE13 y CE14
Actividades No Presenciales 60-75%	MO6	ME2, ME3 y ME5	Competencias Específicas: CE1, CE11, CE12, CE13 y CE14
	MO7	ME2, ME3 y ME5	Competencias Específicas: CE1, CE11, CE12, CE13 y CE14

Acciones de coordinación

Los mecanismos de coordinación se explican en el apartado 5.1

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones de acuerdo con la legislación vigente

Sistemas de evaluación.

Mediante los sistemas de evaluación siguientes se evaluarán las competencias transversales y específicas:

Pesos relativos	Sistema de evaluación	Competencias evaluadas
80%	SE3	Competencias Específicas: CE1, CE11, CE12, CE13 y CE14
10%	SE5	Competencias Específicas: CE1, CE11, CE12, CE13 y CE14
10%	SE8	Competencias Específicas: CE1, CE11, CE12, CE13 y CE14

Sistema de calificaciones:

Se expresará mediante calificación numérica de acuerdo con lo establecido en el art. 5 del Real Decreto 1125/2003 de 5 de septiembre (BOE 18 de septiembre) por el que se establece el sistema europeo de créditos y el sistema de calificaciones en las titulaciones universitarias de carácter oficial y validez en todo el territorio nacional.

UNIVERSIDAD DE LA RIOJA			
Programa de Doctorado en Innovación en Ingeniería de Producto y Procesos Industriales			
Denominación de la materia: TRABAJO DE INVESTIGACIÓN		Créditos ECTS: 30 Carácter: Obligatorio Programación Temporal: 2º Semestre	
Asignaturas:			
Denominación: TRABAJO DE INVESTIGACIÓN Créditos ECTS: 30 Carácter: Obligatorio			
Requisitos previos de conocimientos y competencias para poder cursar con éxito la materia			
Haber superado la parte docente del periodo de formación del Programa.			
Competencias que adquiere el estudiante			
Competencias Básicas: CB5, CB6, CB7, CE8, CE9 y CB10 Competencias Específicas ¹ : Las contenidas en los módulos con los que esté relacionado el Trabajo de Investigación			
Resultados del aprendizaje:			
Los que supongan las competencias contenidas en los módulos con los que esté relacionado el Trabajo de Investigación			
¹ Las competencias que se indican siguen la clasificación del apartado 3 de la memoria del Programa de Doctorado.			
Breve descripción de los contenidos			
Contenidos Teóricos:			
Estarán relacionados con las líneas de investigación de los Grupos de Investigación involucrados en cada Materia, aunque se potenciarán aquellas líneas que tengan un carácter más interdisciplinar.			
Actividades formativas con su contenido en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación con las competencias que debe adquirir el estudiante			
En el proceso de enseñanza-aprendizaje de los contenidos anteriormente reseñados se emplearán las siguientes actividades formativas:			
Pesos relativos	Modalidad de enseñanza	Metodología enseñanza-aprendizaje	Competencias a adquirir
Actividades No Presenciales 100%	MO7	ME5	Competencias Específicas: Las contenidas en los módulos con los que esté relacionado el Trabajo de Investigación
Acciones de coordinación			
Los mecanismos de coordinación se explican en el apartado 5.1			
Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones de acuerdo con la legislación vigente			
Sistemas de evaluación. Mediante los sistemas de evaluación siguientes se evaluarán las competencias transversales y específicas:			
Pesos relativos	Sistema de evaluación	Competencias evaluadas	
80%	SE3	Competencias Específicas: Las contenidas en los módulos con los que esté relacionado el Trabajo de Investigación	
20%	SE8	Competencias Específicas: Las contenidas en los módulos con los que esté relacionado el Trabajo de Investigación	

Sistema de calificaciones:

Se expresará mediante calificación numérica de acuerdo con lo establecido en el art. 5 del Real Decreto 1125/2003 de 5 de septiembre (BOE 18 de septiembre) por el que se establece el sistema europeo de créditos y el sistema de calificaciones en las titulaciones universitarias de carácter oficial y validez en todo el territorio nacional.

▪ Listado de modalidades organizativas, métodos de enseñanza y sistemas de evaluación:
Metodología y Sistema de Evaluación²

Modalidades organizativas:	Métodos de enseñanza:
- MO1: Clases teóricas	- ME1: Lección magistral
- MO2: Seminarios y talleres	- ME2: Estudio de casos
- MO3: Clases prácticas	- ME3: Resolución de ejercicios y problemas
- MO4: Prácticas externas	- ME4: Aprendizaje basado en problemas
- MO5: Tutorías	- ME5: Aprendizaje orientado a proyectos
- MO6: Estudio y trabajo en grupo	- ME6: Aprendizaje cooperativo
- MO7: Estudio y trabajo autónomo del alumno	- ME7: Contrato de aprendizaje

Sistemas de evaluación:

- SE1: Pruebas escritas
- SE2: Pruebas orales
- SE3: Trabajos y proyectos
- SE4: Informes/memorias de prácticas
- SE5: Pruebas de ejecución de tareas reales y/o simuladas
- SE6: Sistemas de Autoevaluación
- SE7: Escalas de actitudes
- SE8: Técnicas de observación
- SE9: Portafolio
- Otros sistemas

5.4.- Líneas de Investigación del Programa de Doctorado

MATERIA	LÍNEAS DE INVESTIGACIÓN
Ingeniería de Diseño Industrial	<ul style="list-style-type: none"> - Diseño integral atendiendo a aspectos de calidad, medio ambiente y seguridad - Control industrial avanzado y aplicaciones en sistemas energéticos - Optimización de la selección de materiales para el diseño, construcción y explotación de plantas industriales - Optimización de la selección de materiales para la construcción, edificación, instalaciones, infraestructuras de la ingeniería industrial - Técnicas Innovadoras en diseño sostenible y ecoeficiente
Ingeniería de Procesos Industriales	<ul style="list-style-type: none"> - Innovación en diseño de productos industriales - Optimización de procesos industriales basada en organización industrial - Modelado, simulación, análisis y optimización de procesos industriales automatizados - Energías renovables desde la perspectiva de la teoría de sistemas - Modelado y Simulación de sistemas. Desarrollo de herramientas software - Aplicaciones de Control a Innovación Energética, Tratamiento de Aguas,

² Para la definición de los modelos organizativos y métodos de enseñanza recogidos en los diferentes listados, ver: De Miguel Díaz, M. (Dir); Alfaro Rocher, I.J.; Apodaca Urquijo, P.; Arias Blanco, J.M.; García Jiménez, E.; Lobato Fraile, C. y Pérez Bouillosa, A. (2005): *"MODALIDADES DE ENSEÑANZA CENTRADAS EN EL DESARROLLO DE COMPETENCIAS. Orientaciones para Promover el Cambio Metodológico en el Espacio Europeo de Educación Superior"*. Ediciones Universidad de Oviedo. El texto referenciado se adjunta en archivo pdf.

	Robótica, Procesos Industriales
Ingeniería Energética	<ul style="list-style-type: none"> - Soluciones energéticas sostenibles - Soluciones energéticas eficientes para la industria con especial incidencia de las renovables - Soluciones energéticas eficientes según el Código Técnico de la Edificación (CTE) para la edificación - Planificación y optimización energética - Planificación energética en la industria y procesos - Ciclo de vida de sistemas energéticos - Evaluación de recursos renovables - Desarrollo de modelos de predicción de la demanda de energía eléctrica. - Desarrollo de modelos de predicción de la generación de energía de origen renovable.
Ingeniería de Proyectos	<ul style="list-style-type: none"> - Integración ambiental en Proyectos. - Dirección de Proyectos - Proyectos de Innovación en Procesos - Utilización de las TIC's en Proyectos. Simulación y modelización - Dirección de Proyectos I+D+i - Optimización de Proyectos y procesos mediante inteligencia artificial

Anualmente, la Comisión Académica responsable del título publicará un listado con el número plazas que se ofrecen en cada una de las líneas de investigación, sin perjuicio del límite global establecido para el conjunto del programa. Excepcionalmente, se podrá eliminar una de las líneas anteriormente descritas de la oferta anual, por no disponer los profesores responsables de la capacidad necesaria para asumir la dirección de una nueva tesis doctoral, ya sea por haber alcanzado los límites establecidos en el programa o por otra causa.

6. PERSONAL ACADÉMICO

6.1. Profesorado y otros recursos humanos necesarios y disponibles para llevar a cabo el plan de estudios propuesto. Incluir información sobre su adecuación.

▪ *Personal académico disponible*

Podrán participar en la oferta de líneas de investigación y, en consecuencia, dirigir tesis doctorales en los programas de doctorado de la Universidad de La Rioja los doctores que cumplan alguno de los siguientes requisitos:

- Tener un sexenio de investigación evaluado positivamente.
- Haber dirigido o codirigido una tesis doctoral.

Los doctores que no cumplan los requisitos anteriores podrán participar en la oferta de líneas de investigación y codirigir una tesis doctoral siempre y cuando haya un codirector que cumpla alguna de las condiciones anteriores.

La dirección de varias tesis doctorales de forma simultánea estará limitada a un número de cuatro. Excepcionalmente y de forma justificada, la Comisión Académica responsable del título podrá admitir un número superior.

Para el cálculo de la disponibilidad, se han considerado las áreas de conocimiento que pueden tener participación en las materias del título:

Expresión Gráfica en la Ingeniería
Ciencia de Materiales e Ingeniería Metalúrgica
Ingeniería de los Procesos de Fabricación
Máquinas y Motores Térmicos
Proyectos de Ingeniería
Ingeniería de Sistemas y Automática
Ingeniería Eléctrica

El listado de áreas anterior, sin embargo, no es excluyente. Las áreas de conocimiento citadas se reparten entre dos departamentos: Ingeniería Mecánica e Ingeniería Eléctrica. Incluimos a continuación el número de doctores de las áreas anteriores que impartirán docencia en el presente Programa de Doctorado

Área de conocimiento	Número de Doctores con sexenios	Número de sexenios
Expresión Gráfica en la Ingeniería	1	1
Ingeniería de los Procesos de Fabricación	1	1
Máquinas y Motores Térmicos	2	3
Proyectos de Ingeniería	3	3
Ingeniería de Sistemas y Automática	1	1
Ingeniería Eléctrica	1	1
Total	9	10

Si se tiene en cuenta que el profesorado que va asumir la docencia y gestión de este Programa de Doctorado proviene fundamentalmente del que impartía el Programa de Doctorado de Ingeniería Mecánica, se obtienen dos conclusiones: La primera es que el profesorado disponible es suficiente para impartir el Programa de doctorado, ya que se extinguen cursos de doctorado equivalentes a 38 créditos ECTS que, salvo un pequeño incremento, son los que se necesitan para la parte docente del nuevo Programa de doctorado. La segunda es que el profesorado es adecuado ya que tiene experiencia previa en este tipo de estudios interdisciplinarios dirigidos a la iniciación a la investigación.

Señalaremos que en el Departamento Ingeniería Mecánica, realizan su tarea Investigadora tres Grupos de Investigación con los siguientes profesores que participan en el presente Programa de Doctorado:

- EDMANS. Engineering Data Mining and Numerical Simulation.
2 TU, 1 TUI y 2 Ayte Doctor
- TENECO. Grupo de Termodinámica Aplicada, Energía y Construcción.
1 CU y 1 CEU Doctor
- IDG. Integral Design Group.
1 CU y 1 TU

Así mismo, por parte del Departamento de Ingeniería Eléctrica participan investigadores de tres Grupos de Investigación:

- Grupo de Planificación, operación y control de sistemas de energía eléctrica
1 TU
- Grupo de Ingeniería de Sistemas y Automática
1 Profesor Colaborador
- Grupo de Modelado, Simulación y Optimización de Sistemas Industriales Eléctricos y de la Fabricación Automatizada
1 Profesor Contratado Doctor y 1 Profesor Colaborador

Estos grupos han obtenido ayudas para proyectos de investigación en diversas convocatorias de carácter nacional y europeo, han publicado artículos en las principales revistas científicas internacionales y han desarrollado un gran número de patentes

nacionales e internacionales.

Además, mantienen contacto con Grupos de Investigación de otras universidades como, por ejemplo, Zaragoza, Oviedo, La Laguna, Vigo, Valladolid, País Vasco, Carlos III de Madrid, Politécnica de Cataluña, Murcia, Politécnica de Valencia, Politécnica de Cartagena, Autónoma de Barcelona, Cantabria, Sevilla, Pública de Navarra, etc., entre las españolas. Entre las Universidades del Resto del mundo, podemos destacar las siguientes. Universidad Pontificia Católica del Ecuador. Rafael Landivar de Guatemala. Universidad Autónoma de México. Universidad Nacional de Jujuy, Santa Fe y Fundación Bariloche, en Argentina. Universidades de los Andes, Pontificia Javeriana, Bogotá, Norte, Pamplona, Valle de Colombia. Electobras, de Brasil. Universidad de Valparaíso, en Chile. Universidades de la Habana, Cienfuegos, Matanzas, Marta Abreu de las Villas, Oriente de Cuba. Universidad de Tel Aviv, de Israel. Centro de I+D VTT, Helsinki University of Technology en Finlandia. Centro de I+D BFI en Alemania. TIC en Francia. Universidad McGill de Montreal en Canadá. Universidad de Los Andes y Mérida, Venezuela. Trinity College de Dublin en Irlanda.

Los grupos de investigación involucrados en este proyecto han realizado y están desarrollando numerosos proyectos de investigación nacionales y europeos. Éstos han dado lugar a varios Diplomas de Estudios Avanzados y Tesis Doctorales.

Incluimos en la siguiente tabla: El número de Diplomas de Estudios Avanzados, el número de Tesis y el número de Proyectos Nacionales e Internacionales realizados por los grupos de investigación que han impartido docencia los Programas de Doctorado del Departamento de Ingeniería Mecánica anteriormente citados

	2004/05	2005/06	2006/07	2007/08	2008/09
DEA	3	8	8	8	2
TESIS	0	2	4	0	11
PROYECTOS NACIONALES	1N	2N	4N	4N	3N
E INTERNAC.	5I	4I	2I	1I	1I

También queremos resaltar que este Programa de Doctorado nace con el compromiso de encargar su docencia a los Profesores más cualificados con el objetivo de formar investigadores y doctores que puedan asumir en un futuro tareas académicas de investigación y proyectos de transferencia tecnológica. Eso viene demostrado por la exigencia al Profesorado de estar en posesión de un sexenio o más o haberlo solicitado este año 2009 o estar en posesión de méritos equivalentes en caso de no poderlo solicitar.

7. SISTEMA DE GARANTÍA DE CALIDAD DEL TÍTULO

La Universidad de La Rioja, siguiendo las acciones que las agencias de calidad impulsan, ha iniciado la revisión y diseño de sus *Sistemas de Garantía Interna de la Calidad (SGIC)*. El impulso por parte de la ANECA del programa AUDIT llevó a la universidad al diseño, durante el curso 2007/08, de un SGIC común que ha sido utilizado como referencia en la adaptación de los procedimientos a la gestión específica que se desarrolla en cada una de las Unidades Académicas de la UR.

El Sistema de Garantía de Calidad de los estudios de la Universidad de La Rioja se recoge en el Anexo II, con el siguiente índice de contenidos:

- 7.1 Responsables del sistema de garantía de calidad del plan de estudios**
 - 7.2 Procedimientos de evaluación y mejora de la calidad de la enseñanza y el profesorado.**
 - 7.2.1. Procedimiento de evaluación y mejora de la calidad de la enseñanza
 - 7.2.2. Procedimiento de evaluación y mejora de la calidad del profesorado
 - 7.3 Procedimiento de garantía de la calidad de las prácticas externas**
 - 7.4 Procedimiento de garantía de la calidad de la movilidad estudiantil**
 - 7.5 Procedimiento de análisis y seguimiento de la inserción laboral y de satisfacción con la formación recibida**
 - 7.6 Procedimiento de análisis y seguimiento de los diferentes colectivos implicados (estudiantes, pdi, pas, etc.)**
 - 7.7 Procedimiento de gestión de sugerencias, quejas, reclamaciones y felicitaciones**
 - 7.8 Procedimiento de extinción de un título y de garantía de los derechos de los alumnos afectados**
 - 7.9 Procedimiento de información pública**
 - 7.10 Procedimiento de medición, análisis y mejora**
- Anexo 1** Evaluación de la actividad docente del profesorado de la Universidad de La Rioja (Programa DOCENTIA)

Anexo V

SISTEMA DE GARANTÍA INTERNA DE CALIDAD (SGIC) DE LOS PLANES DE ESTUDIOS DE LA UNIVERSIDAD DE LA RIOJA

ÍNDICE:

- 9.1 Responsables del sistema de garantía de calidad del plan de estudios**
- 9.2 Procedimientos de evaluación y mejora de la calidad de la enseñanza y el profesorado.**
 - 9.2.1. Procedimiento de evaluación y mejora de la calidad de la enseñanza**
 - 9.2.2. Procedimiento de evaluación y mejora de la calidad del profesorado**
- 9.3 Procedimiento de garantía de la calidad de las prácticas externas**
- 9.4 Procedimiento de garantía de la calidad de la movilidad estudiantil**
- 9.5 Procedimiento de análisis y seguimiento de la inserción laboral y de satisfacción con la formación recibida**
- 9.6 Procedimiento de análisis y seguimiento de los diferentes colectivos implicados (estudiantes, pdi, pas, etc.)**
- 9.7 Procedimiento de gestión de sugerencias, quejas, reclamaciones y felicitaciones**
- 9.8 Procedimiento de extinción de un título y de garantía de los derechos de los alumnos afectados**
- 9.9 Procedimiento de información pública**
- 9.10 Procedimiento de medición, análisis y mejora**

9.1 Responsables del sistema de garantía de calidad del plan de estudios

La definición de la política de calidad de la Universidad es responsabilidad del *Vicerrectorado con competencias en materia de calidad (VC)* y, la de los programas de formación, es responsabilidad del *Vicerrectorado con competencias en ordenación académica (VOA)*. Los ejes estratégicos, objetivos y acciones en materia de calidad de la Universidad serán aprobados cuatrienalmente por el *Consejo de Gobierno (CG)*.

La *Comisión Académica de la Universidad de La Rioja (CAUR)*, incorporará las funciones de comisión de calidad en la planificación, desarrollo y seguimiento de los programas formativos, al entender que el SGIC como herramienta de seguimiento del proceso docente es parte integrante de éste. La CAUR como comisión de trabajo del CG, será la responsable del seguimiento de las acciones y objetivos generales de la Universidad en materia de calidad de los programas formativos de la misma. Así mismo, será responsable de proponer al CG la revisión de las acciones y objetivos de carácter general cuando de la observación de resultados se derive la necesidad de modificarlos.

Para llevar a cabo su labor, recibirá periódicamente informes elaborados por el VC que cuenta con el apoyo técnico y administrativo de la *Oficina de Planificación y Calidad (OPC)*. Igualmente, esta comisión informará el plan de calidad de la Universidad en todo lo referente a los programas formativos con carácter previo a su envío al CG.

Al igual que en el nivel de Universidad, se creará¹ una *Comisión Académica de Unidad (CAU)* para cada Centro o Instituto que tenga responsabilidad en programas formativos. Esta comisión incorporará las funciones de comisión de calidad en la planificación, desarrollo y seguimiento de los programas formativos en todas las cuestiones que le correspondan a la Unidad Académica² (UA) como encargada de la organización de las enseñanzas y de los procesos académicos, administrativos y de gestión conducentes a la obtención de un título.

La CAU elaborará cuatrienalmente un *Plan de Mejoras de la Unidad Académica (PMUA)*. Una vez elaborado, el PMUA será enviado a la *Junta de la Unidad Académica (JUA)* (Junta de Centro o Consejo de Instituto) para que ésta lo informe y eleve a la CAUR para su aprobación. La CAU será responsable asimismo del seguimiento del PMUA, pudiendo proponer anualmente su revisión cuando de la observación de resultados se derive la necesidad de modificarlo. En este caso, se seguirá el mismo procedimiento que para su aprobación.

La CAU, para llevar a cabo su labor, dispondrá de la información proporcionada por el *Sistema Informático de Soporte al sistema de Garantía Interna de Calidad (SISGIC)* de cuya gestión central es responsable el VC.

La ejecución de la política de calidad de la Universidad en lo que atañe a la UA es responsabilidad del *Director de la Unidad Académica (DUA)* (Decano o Director de Escuela o

¹ Para los estudios propios gestionados por la Fundación Universidad de la Rioja (FUR), se establecerá un mecanismo particular adaptado a su estructura.

² A partir de aquí, se denominará *Unidad Académica (UA)* a todo Centro o Instituto responsable de los programas formativos.

Instituto) que actuará como coordinador de calidad de la UA. El DUA es el responsable de la ejecución del PMUA, preside la CAU y coordina a los *Responsables de Estudios (RE)* en el desarrollo de las labores que les delega.

Anualmente, los RE elaborarán un informe de seguimiento de su título donde se valorará, entre otros aspectos, el grado de realización/consecución de las acciones/objetivos previstos para ese año y que contendrá las propuestas de mejora oportunas. Este informe será remitido a la CAU para que elabore un documento común de la Unidad Académica, al que se adjuntará, en su caso, una propuesta de modificación del PMUA. Este documento deberá ser informado en la JUA y enviado a la CAUR para su estudio y aprobación final.

Otras funciones destacables de las comisiones académicas en materia de calidad de los programas de formación, son las siguientes:

- Analizar cada uno de los requerimientos del punto 9, Sistema de Garantía de Calidad, del anexo 1 del Real Decreto 1393/2007, de 29 de octubre.
- Definir y revisar todos los procedimientos incluidos en el Real Decreto y elaborar el plan de trabajo a llevar a cabo.
- Definir y revisar las estructuras básicas de apoyo (organigrama de responsabilidades) que servirán como punto partida para el desarrollo del Sistema de Garantía Interna de Calidad (SGIC).
- Identificar y solicitar la información relevante para el proceso.
- Favorecer la participación de la comunidad universitaria.
- Definir los medios utilizados para involucrar al personal y transmitir los objetivos y aspectos básicos del SGIC (difusión pública).

COMPOSICIÓN DE LAS COMISIÓN ACADÉMICA DE LA UNIVERSIDAD (CAUR)

Esta comisión estará presidida por el *Vicerrector con competencias en ordenación académica (VOA)*, que será el encargado de liderar y coordinar el proceso. Se incluirá en su composición a miembros que reflejen la organización interna del Consejo de Gobierno de la Universidad (miembros del Consejo de Dirección de la Universidad, directores de unidades académicas, profesores, personal de administración de servicios, estudiantes y miembros del Consejo Social).

La Comisión tendrá una composición mínima en la que figurarán:

- **El Vicerrector con competencias en ordenación académica (VOA).**
- **El Vicerrector con competencias en calidad (VC).**
- **Tres directores de unidades académicas (DUAs).**
- **Dos representantes del PDI.**
- **Un representante del PAS.**
- **Un representante de los estudiantes.**
- **Un representante del Consejo Social.**

COMPOSICIÓN DE LAS COMISIONES ACADÉMICAS DE LAS UNIDADES (CAU)

Cada Comisión estará presidida por el *Director de la Unidad Académica (DUA)*, que será el encargado de liderar y coordinar el proceso. Se incluirá en su composición a miembros que


reflejen la organización interna de la *Unidad Académica* (Responsables de Estudios, profesores, personal de administración de servicios y estudiantes).

Las Comisiones tendrán una composición mínima en la que figurarán:

- **El Director de la Unidad Académica (DUA):** Decano de la Facultad o Director de la Escuela o Instituto.
- **El Secretario de la Unidad Académica (SUA):** Secretario de la Facultad, Escuela o Instituto.
- **Los Responsables de Estudios (RE).**
- **Un representante del PDI.**
- **Un representante del PAS.**
- **Un representante de los estudiantes.**
- **Un miembro externo.**

9.2 Procedimientos de evaluación y mejora de la calidad de la enseñanza y el profesorado

9.2.1. Procedimiento de evaluación y mejora de la calidad de la enseñanza

1. OBJETO

El objeto del presente procedimiento es definir como las *Unidades Académicas de la UR* (Facultades, Escuelas o Institutos) utilizan la evaluación de resultados derivada del análisis del *Sistema de Garantía Interno de Calidad (SGIC)*. A partir de este análisis, el procedimiento indica cómo se revisan los objetivos anuales y se elaboran las propuestas para la mejora de la calidad de la enseñanza impartida, mediante el seguimiento del cumplimiento de objetivos y ejecución de acciones.

2. ÁMBITO DE APLICACIÓN

Este procedimiento es de aplicación a todos los programas formativos de los títulos oficiales que se imparten en las Unidades Académicas propias de la Universidad de La Rioja. Los programas formativos de carácter interuniversitario o impartidos por Centros o institutos adscritos, mixtos o interuniversitarios se regularán a través de lo dispuesto en los respectivos convenios.

3. DOCUMENTACIÓN DE REFERENCIA

- Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales.
- Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (LOU).
- Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (LOMLOU).
- Estatutos de la Universidad de La Rioja, aprobados el 25/03/04 y modificados el 06/03/08 y el 25/04/08.
- Modelo de Universidad de la UR, aprobado en Consejo de Gobierno el 13/03/08, para la implantación de los títulos de grado.
- Protocolo de evaluación para la verificación de títulos universitarios oficiales de ANECA, 29/11/07.

4. DEFINICIONES

No se considera necesario incorporar ninguna definición.

5. RESPONSABILIDADES

- **ANECA, o los órganos de evaluación que las Leyes de las Comunidades Autónomas determinen:** elaborar el informe de acreditación de títulos cada seis años desde la fecha de inclusión en el Registro de universidades, centros y títulos (RUCT). Realizar un seguimiento de los títulos registrados. Valorar las modificaciones presentadas por las universidades.

- **Vicerrector con competencias en materia de calidad (VC):** definir la política de calidad de la Universidad.
- **Vicerrector con competencias en materia de ordenación académica (VOA):** definir la política de calidad de los programas de formación de la Universidad.
- **Consejo de Gobierno (CG):** aprobar la política de calidad de la Universidad.
- **Comisión Académica de la Universidad de La Rioja (CAUR):** realizar el seguimiento de las acciones y objetivos de carácter general en materia de calidad de los estudios. Informar el plan de calidad de la Universidad en todo lo referente a los programas formativos. Aprobar los *Planes de Mejora de las Unidades Académicas (PMUA)* y sus modificaciones.
- **Comisión Académica de la Unidad (CAU):** elaborar de forma cuatrienal el *Plan de Mejora de la Unidad Académica (PMUA)*. Realizar un seguimiento sistemático del desarrollo de las enseñanzas oficiales de las que es responsable la Unidad y del cumplimiento de su PMUA proponiendo modificaciones cuando lo considere oportuno. Para ello, desarrollará anualmente un *Informe de Seguimiento del SGIC* en el que se podrán recoger propuestas de modificación de objetivos y acciones previstos en el PMUA. Además, de forma cuatrienal, elaborará un *Informe de Resultados del SGIC* que incluirá los objetivos para el cuatrienio siguiente y las propuestas de mejora que la CAU estime, y que podrán alcanzar a la documentación del SGIC, el desarrollo de los procesos, etc.
- **Director de la Unidad Académica (UA) (Decano de Facultad o Director de Escuela o Instituto):** coordinar la labor de los Responsables de Estudios. Presidir la Comisión Académica de la Unidad (CAU). Ejecutar la política de calidad de la Universidad a través del PMUA.
- **Responsable de Estudios (RE):** atender, en primera instancia, los posibles problemas de coordinación que puedan presentarse en el desarrollo de la actividad docente. Ejecutar el PMUA en lo que haga referencia a su título. Realizar un seguimiento sistemático del desarrollo del título de la que es responsable, del cumplimiento del PMUA en lo que atañe a éste. Proponer modificaciones del PMUA cuando lo considere oportuno. Participar en la elaboración del PMUA.
- **Junta de Unidad Académica (JUA) (Junta de Centro o Consejo de Instituto):** informar de los PMUA presentados y las propuestas de modificación y elevarlos a la CAUR para su aprobación.

Además, también son responsables todas las personas que participan en este proceso, analizando los informes de evaluación de resultados y propuestas de mejora de los diferentes procedimientos, y decidiendo sobre su inclusión en el PMUA.

6. DESARROLLO

Una vez aprobada la oferta formativa de la UR y diseñados e implantados los planes de estudio, tanto el propio SGIC implantado en la Unidad Académica como el Real Decreto 1393/2007 de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias, proponen cauces para la revisión y mejora sistemática de la enseñanza.

Además del seguimiento externo de ANECA y otros órganos de evaluación que la normativa de la CAR pueda establecer en el futuro, la *Comisión Académica de cada Unidad Académica (CAU)*, realizará un seguimiento sistemático del desarrollo de cada programa formativo y revisará todo el contenido de cada programa, desde los objetivos hasta el contenido y los resultados conseguidos, utilizando toda la información disponible y basándose en el

procedimiento de *Medición, análisis y mejora*. En este seguimiento interno, se pondrá especial atención en comprobar que el plan de estudios se está llevando a cabo de acuerdo con su proyecto inicial, para lo que se tendrá en cuenta la Memoria presentada para la solicitud de verificación del título y los criterios y directrices contenidos en dicho documento.

A partir del Plan de Estudios aprobado por el *Consejo de Gobierno (CG)*, cada UA procederá a planificar el desarrollo de las enseñanzas ofertadas para su posterior implantación.

Los planes de estudios de las titulaciones de grado se organizan por módulos y materias y se desarrollarán mediante Planes Docentes de los Títulos que estructurarán los módulos y materias en asignaturas. Las materias podrán incorporar asimismo seminarios, trabajos dirigidos u otras actividades formativas. Los módulos podrán incluir a su vez seminarios, trabajos dirigidos u otras actividades formativas que abarquen varias de las materias agrupadas en el módulo. El Plan Docente del Título requerirá la aprobación del Consejo de Gobierno y será revisable con la periodicidad y criterios que éste establezca.

A partir del Plan Docente del Título y el calendario del curso aprobado por el *Consejo de Gobierno (CG)*, cada UA procederá a planificar anualmente el desarrollo de las enseñanzas ofertadas.

Para ello, los Consejos de Departamento han de elaborar el *Plan de Ordenación Docente (POD)*, así como aprobar y coordinar los programas de las asignaturas asignadas y, de modo general, velar por la calidad de la docencia encomendada al Departamento.

Con antelación a la apertura del periodo de matrícula del siguiente curso académico, las Unidades Académicas (UA) deberán publicar a través de una Guía del Estudiante su programación docente anual que incluirá la oferta de grupos, asignaturas a impartir, horarios, programas de las asignaturas, calendario de exámenes, criterios de evaluación y profesorado asignado a cada asignatura y grupo. Dicha programación se llevará a efecto a partir de la documentación remitida por la Oficina de Planificación y Calidad

En consecuencia, antes del inicio del periodo de matrícula de cada curso académico, la *Junta de la Unidad Académica (JUA)* (y por delegación de ésta la CAU) ha de comprobar la existencia, adecuación al Plan Docente del Título y actualización de la Guía del Estudiante que contenga, al menos, los siguientes elementos básicos (revisados y actualizados):

- Definición de los objetivos del programa formativo.
- Una ficha por asignatura que contemple:
 - Objetivos y competencias de la asignatura.
 - Características de la materia o asignatura en cuanto a número de créditos, distribución entre teoría y práctica, periodo en el que se imparte, relación con los objetivos del programa formativo y con otras asignaturas, etcétera.
 - Contenidos del programa de la asignatura incluyendo las prácticas asignadas.
 - Metodología de enseñanza-aprendizaje.
 - Métodos y criterios de evaluación del aprendizaje.
 - Personal académico responsable de la materia o asignatura y personal colaborador.
 - Bibliografía y fuentes de referencia.
 - Recomendaciones para cursar la materia o asignatura.
 - Horarios y lugar donde se imparten las clases y las tutorías.

- Prácticas externas.
- Calendario de exámenes.
- Actividades complementarias.

En el supuesto de que este documento esté incompleto, el DUA tomará las medidas oportunas para subsanarlo. Además, el Equipo de Dirección se responsabilizará de favorecer la difusión de la información anteriormente indicada para su accesibilidad y utilización por los diferentes grupos de interés de las titulaciones impartidas por la UA. Para facilitar el desarrollo de la planificación docente de la UA, la CAU velará por la coordinación de los programas formativos, evitando vacíos o duplicidades en los mismos.

La CAU establecerá las medidas de control que considere adecuadas para favorecer el correcto desarrollo de la planificación de las enseñanzas así como las medidas correctoras oportunas derivadas de las desviaciones apreciadas. Para ello, se basará en los objetivos y acciones establecidas por la CAUR, los informes proporcionados por los Responsables de Estudios (RE) y otras fuentes de información. Además del resto de funciones asociadas a la garantía y mejora del SGIC, en particular, y respecto al sistema documental:

- Los RE se responsabilizarán de volcar en el *Sistema Informático de Soporte al Sistema de Garantía Interna de Calidad (SIGIC)*, toda la información requerida por el mismo y no aportada por otras fuentes. Así mismo, el RE atenderá las reclamaciones que puedan surgir a tenor del desarrollo de los diferentes programas formativos informando a la CAU de las incidencias observadas.
- El *Director de la Unidad Académica (DUA)* se responsabilizará de coordinar todo el proceso de volcado de la información relativa a su UA en el SIGIC con el objetivo de que la información requerida esté disponible dentro de los plazos previstos.

Tras el análisis final del desarrollo de los programas formativos implantados, la CAU podrá proponer modificaciones a los diferentes programas. Estas modificaciones habrán de ser informadas por la JUA y la CAUR y aprobadas por CG, según la normativa vigente, antes de su envío a la ANECA para su valoración. Si ANECA considera que tales modificaciones no suponen un cambio en la naturaleza y objetivos del título inscrito en el *Registro de universidades, centros y títulos (RUCT)*, o transcurren tres meses sin pronunciamiento expreso, se considerará aceptada la propuesta de modificación. En caso contrario, se considerará que se trata de un nuevo plan de estudios y se procederá a actuar como corresponde a un nuevo título.

7. EVIDENCIAS

Identificación de las evidencias	Soporte de archivo	Responsable custodia	Tiempo de conservación
Memoria para la solicitud de verificación del título	Papel y/o informático	Vicerrectorado de Ordenación Académica y Profesorado	Permanente
Informes de acreditación	Papel y/o informático	Vicerrectorado de Planificación y Calidad	Permanente


Informes de seguimiento externo	Papel y/o informático	Vicerrectorado de Planificación y Calidad	6 años
Actas de la CAU relativas al seguimiento interno, acciones correctivas y propuestas de modificación de programas formativos	Papel e informático	Secretaría de la Unidad Académica	6 años
Actas o documentos relativos a la aprobación por Junta de Unidad Académica (JUA) de modificaciones de los programas formativos	Papel e informático	Secretaría de la Unidad Académica	6 años
Actas o documentos relativos a la aprobación por Consejo de Gobierno (CG) de modificaciones de los programas formativos	Papel y/o informático	Secretaría General de la UR	6 años
Acta de aprobación de los programas de las asignaturas (Consejo de Departamento)	Papel y/o informático	Secretaría del Departamento	Permanente actualizada
Acta de aprobación del POD (Consejo de Gobierno)	Papel y/o informático	Secretaría de la UR	Permanente actualizada
Actas de aprobación de la planificación docente de la Unidad Académica (Junta de Unidad Académica)	Papel e informático	Secretaría de la Unidad Académica	6 años
Planificación docente del título que se plasmará en la Guía Académica	Papel y/o informático	Secretaría de la Unidad Académica	Permanente actualizada
Otras Actas de la CAU	Papel e informático	Secretaría de la Unidad Académica	6 años
Encuestas de satisfacción con el programa formativo (profesores y alumnos)	Papel y/o informático	Oficina de Planificación y Calidad	6 años
Informes de seguimiento anuales	Papel y/o informático	Secretaría de la Unidad Académica	6 años
Informes de resultados cuatrienales	Papel y/o informático	Secretaría de la Unidad Académica	6 años
Cuadro de indicadores	Papel y/o informático	Secretaría de la Unidad Académica	6 años

Plan de Mejora de la Unidad Académica (PMUA)	Papel y/o informático	Secretaría de la Unidad Académica	6 años
--	-----------------------	-----------------------------------	--------

Copia de toda esta información se encontrará disponible en el *Sistema Informático que da Soporte al Sistema de Garantía Interna de Calidad (SISGIC)*.

8. RENDICIÓN DE CUENTAS

Anualmente, el Director de la Unidad Académica (DUA) recogerá la información necesaria para que la CAU proceda al análisis de la planificación y desarrollo de la enseñanza de los diferentes programas formativos de las que es responsable la Unidad Académica, e informará a la JUA y la CAUR de los resultados de dicho análisis y de las propuestas de mejora que considere procedentes y reviertan en la revisión y mejora del programa formativo. Por aplicación del *Procedimiento de información pública* los resultados de la revisión que se consideren adecuados serán dados a conocer a todos los grupos de interés por los mecanismos establecidos en dicho proceso.

9. DIAGRAMA DE FLUJO DEL PROCESO


10. INDICADORES

Todos los indicadores recogidos en el despliegue de los procedimientos, así como los asociados a su Plan Anual de Gestión se recogen en un cuadro de indicadores, que, en la medida en que sea posible, se facilitarán desglosados por título.

Procedimiento	Identificación de las evidencias	Soporte de archivo	Responsable custodia	Tiempo de conservación	Identificación de las evidencias
9.2.1 PROCEDIMIENTO DE EVALUACIÓN Y MEJORA DE LA CALIDAD DE LA ENSEÑANZA	Tasa de egreso				
	Tasa de abandono				
	Tasa de eficiencia				
	Tasa de presentados				
	Tasa de rendimiento				
	Tasa de éxito				
	Alumnos de nuevo ingreso en cada título				
	Horas presenciales del profesorado/alumnos de nuevo ingreso en cada título				
	Resultados de la encuesta de satisfacción con el programa formativo (segmentados)				
9.2.2 PROCEDIMIENTO DE EVALUACIÓN Y MEJORA DE LA CALIDAD DEL PROFESORADO	Resultados de los valores del programa DOCENTIA				
	% de profesores por título que participan en el programa de formación del PDI				


	Grado de satisfacción de los participantes en los cursos				
	% de profesores por título que obtienen reconocimiento de excelencia				
	Número de tramos de docencia/profesores para cada título				
	Nº de quinquenios /profesores				
	Número de tramos de investigación/profesores				
	Nº de sexenios /profesores				
9.3 PROCEDIMIENTO PARA GARANTIZAR LA CALIDAD DE LAS PRÁCTICAS EXTERNAS	Nº convenios de colaboración con empresas				
	% alumnado que realiza prácticas				
	% de valoraciones positivas del alumnado				
	% de incidencias, quejas y reclamaciones				
9.4 PROCEDIMIENTO PARA GARANTIZAR LA CALIDAD DE LOS PROGRAMAS DE MOVILIDAD	Nº de convenios establecidos con otras universidades				
	% alumnado participante				
	% de plazas ofertadas cubiertas en cada convocatoria				
	Nº de alumnos de otras universidades				


	% de valoraciones positivas del alumnado				
	% de incidencias, quejas y reclamaciones				
9.5 PROCEDIMIENTO DE ANÁLISIS DE LA INSERCIÓN LABORAL DE LOS GRADUADOS Y SATISFACCIÓN CON LA FORMACIÓN RECIBIDA	% empleo encajado en los titulados				
	Valoración de la formación recibida				
	Valoración de dicha formación en el desempeño laboral				
9.6 PROCEDIMIENTO DE ANÁLISIS Y SEGUIMIENTO DE LOS DISTINTOS COLECTIVOS IMPLICADOS	% de participación de los grupos de interés que han cumplimentado los cuestionarios (segmentado)				
	Grado de satisfacción de los grupos de interés (segmentado).				
9.7 PROCEDIMIENTO DE GESTIÓN DE SUGERENCIAS, QUEJAS, RECLAMACIONES Y FELICITACIONES	Número de sugerencias y reclamaciones recibidas en un curso segmentado por grupo de interés.				
	% de sugerencias y reclamaciones atendidas en un plazo inferior a 48 h., hábiles, por grupo de interés.				

	% de sugerencias y reclamaciones resueltas en un plazo inferior a 7 días, hábiles, por grupo de interés.				
	Nº de felicitaciones recibidas				
9.8 PROCEDIMIENTO DE EXTINCIÓN DE UN TÍTULO Y DE GARANTÍA DE LOS DERECHOS DE LOS ALUMNOS AFECTADOS	Alumnos de nuevo ingreso en cada título				
	Horas presenciales del profesorado/alumnos de nuevo ingreso en cada título				
9.9 PROCEDIMIENTO DE INFORMACIÓN PÚBLICA	Número de visitas a la Web				

9.2.2. Procedimiento de evaluación y mejora de la calidad del profesorado

La UR ha definido su marco de evaluación de la actividad docente del profesorado con base en el programa DOCENTIA verificado por ANECA. La propuesta de “Evaluación de la actividad docente del profesorado de la Universidad de La Rioja” (Anexo 1) establece los criterios para la evaluación positiva de la actividad docente. Los ítems para la valoración están totalmente relacionados con los de mejora de la calidad de la enseñanza y, por lo tanto, de acuerdo también con lo expresado en el apartado anterior.

Las acciones propuestas para cada profesor se incorporan en sus objetivos y los resultados agregados de este proceso de evaluación son analizados por la Comisión de Evaluación de la Actividad Docente (CEAD) y son elevados al Consejo de Gobierno para su aprobación.

La Comisión de Evaluación de la Actividad Docente puede también establecer propuestas de mejora en relación al proceso de evaluación y en relación a la mejora de la actividad docente del profesorado. Dichas propuestas serán valoradas y aprobadas por el Consejo de Gobierno de la UR. Así mismo, mantendrá permanentemente informados a los grupos de interés que podrán plantear propuestas de mejora ante la misma para que reviertan en la revisión y mejora del programa formativo.

Anualmente, el Director de la Unidad Académica (DUA) recogerá la información necesaria para que la CAU proceda al análisis de los resultados de la actividad docente y a la planificación de la misma para que revierta en la revisión y mejora del programa formativo de las diferentes

titulaciones de las que es responsable la Unidad Académica. También informará a la JUA y la CAUR de los resultados de dicho análisis, así como de las propuestas de mejora. Además, siguiendo el *Procedimiento de Información Pública*, se informará a los grupos de interés internos y externos de forma global.

9.3 Procedimiento de garantía de la calidad de las prácticas externas

1. OBJETO

El objeto del presente procedimiento es establecer el modo en el que las *Unidades Académicas* de la Universidad de La Rioja garantizan y mejoran la calidad de las prácticas externas de sus estudiantes.

2. ÁMBITO DE APLICACIÓN

El presente documento es de aplicación a las prácticas que realizan los estudiantes de cualquiera de las titulaciones impartidas en las Unidades Académicas de la UR, incorporados a los diferentes programas formativos.

3. DOCUMENTACIÓN DE REFERENCIA

- Ley Orgánica 6/2001, de 21 de diciembre de Universidades.
- Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades. (LOMLOU)
- Real Decreto 1497/1981, de 19 Junio y Real Decreto 1845/1994, de 9 de septiembre, sobre Programas de Cooperación Educativa.
- Estatutos de la Universidad de La Rioja, aprobados el 25/03/04 y modificados el 06/03/08 y el 25/04/08.
- Modelo de Universidad de la UR.
- Normativa sobre el desarrollo, reconocimiento y calificación de las prácticas en empresas o en instituciones públicas o privadas como créditos de libre elección, aprobada en Junta de Gobierno del 07/02/2002 y modificada en la sesión de Consejo de Gobierno de 15-04-2003, 23/02/2004 y 03/02/05.

4. DEFINICIONES

No se considera necesario establecer definiciones en este procedimiento.

5. RESPONSABILIDADES

- **Consejo de Gobierno (CG):** aprobar los criterios para el desempeño de las funciones del tutor de alumnos en prácticas, a propuesta de la CAUR.
- **Consejos de Departamento (CD):** incorporar en la propuesta de POD tutores para los alumnos en prácticas de las titulaciones en las que imparten docencia.
- **Director de la Unidad Académica (DUA):** coordinar la labor de los Responsables de Estudios. Presidir la Comisión Académica de la Unidad (CAU). Colaborar en la difusión del programa y en la búsqueda de empresas interesadas en participar en el programa de prácticas.

- **Oficina de Orientación Profesional y Empleo (OPE):** búsqueda de empresas interesadas en participar en el programa de prácticas. Gestión del programa de prácticas externas a nivel de la UR
- **Responsable de Estudios (RE):** obtener información sobre el desarrollo y los resultados del programa de prácticas externas. Asignar tutores internos a los alumnos en prácticas.
- **Comisión Académica de la Unidad (CAU):** analizar la información aportada por los Responsables de Estudios y proponer las mejoras oportunas.
- **Tutor Académico, de Empresa y Estudiante en prácticas:** las indicadas en la normativa correspondiente.

6. DESARROLLO

El presente procedimiento es de aplicación generalizada a todas las Unidades Académicas de la UR, pues estas actuaciones están centralizadas básicamente en la *Oficina de Orientación Profesional y Empleo (OPE)*. Por tal motivo, a continuación se comentarán únicamente, y de forma resumida, las actividades destacables desde el punto de vista de la *Unidad Académica (UA)* y del programa formativo.

El contacto con la UA es imprescindible para tener un conocimiento suficiente del estado de estos convenios, para lo que las Unidades Académicas de la UR cuentan con los *Responsables de Estudios (RE)* que son los responsables de coordinar el programa de prácticas obligatorias u optativas incorporado a su programa formativo.

6.1. Establecimiento de convenios

La OPE, bien por iniciativa propia o a petición de profesores, alumnos, Equipos de Dirección de las UA de la UR o de alguna empresa o institución interesada, establecerá los correspondientes convenios. La formalización del convenio será imprescindible para comenzar el desarrollo de las prácticas.

6.2 Difusión del programa

Los RE han de promover actividades para fomentar la participación de los estudiantes en este tipo de programas. De la planificación, desarrollo y resultados mantendrá informada a la CAU. En las actividades de difusión del programa de prácticas externas deberá tener en cuenta la programación que haya elaborado la OPE para evitar posibles interferencias o aprovechar la colaboración. En la página Web de la OPE se informará sobre el programa de prácticas externas.

6.3 Propuesta de tutores

Al estudiante, antes de comenzar las prácticas, se le deberán asignar dos tutores:

- Un tutor interno, profesor vinculado al título que cursa el alumno.
- Un tutor de empresa, preferiblemente de entre los técnicos cualificados de la plantilla con competencias profesionales en el área en que vaya a desarrollar las prácticas o, en su defecto, con conocimientos necesarios para llevar a cabo una tutela efectiva.

Las UA harán una propuesta de tutores internos, a partir de la cual, los Responsables de Estudios harán la correspondiente asignación.

6.4 Asignación de prácticas al estudiante

Teniendo en cuenta los requisitos planteados por la empresa/institución externa y por el propio estudiante, la Oficina del Estudiante enviará a la empresa un correo electrónico con los curriculum de los alumnos interesados y unas recomendaciones dirigidas a garantizar una mayor eficacia y agilidad en el proceso. La empresa/institución realizará las pruebas de selección que considere oportunas (casi siempre entrevistas personales) y enviará a la Oficina del Estudiante por correo electrónico el nombre del candidato seleccionado según un formulario disponible en la Web de la Oficina del Estudiante. Finalmente, la Oficina del Estudiante verificará que el alumno seleccionado reúna todos los requisitos legales vigentes y realizará la asignación de las prácticas a los alumnos seleccionados. Antes del comienzo de las prácticas, el alumno y los tutores habrán de ser informados por la Oficina del Estudiante sobre sus derechos y deberes junto con la actividad objeto de las prácticas, para el correcto progreso de las mismas.

6.5 Desarrollo de las prácticas

Durante el desarrollo de las prácticas, los tutores se responsabilizarán del cumplimiento de los objetivos definidos en los Convenios de Cooperación y en sus correspondientes Anexos. Las incidencias que surjan durante el desarrollo de las prácticas serán comunicadas al tutor interno y éste analizará la incidencia y actuará en función de la gravedad de la misma. El estudiante finalizará las prácticas cuando se agote la duración estipulada en el Convenio, a no ser que surjan incidencias durante el desarrollo que obliguen al estudiante a abandonarlas, de lo que se informará a todos los implicados en el proceso. Cuando se den por concluidas las prácticas, tanto los tutores como el estudiante deberán remitir un informe a la Oficina del Estudiante sobre las actividades realizadas. Estos informes estarán basados en la cumplimentación de sendas encuestas, cuyo análisis deberá tenerse en cuenta por el RE y la CAU en su informe anual de seguimiento del SGIC.

7. EVIDENCIAS

Identificación de las evidencias	Soporte de archivo	Responsable custodia	Tiempo de conservación
Programaciones anuales de prácticas externas	Papel o informático	Oficina del Estudiante	6 años
Convenios de cooperación con las empresas/instituciones	Papel o informático	Oficina del Estudiante	6 años
Solicitud de alumnos para participar en programas de prácticas externas	Papel o informático	Oficina del Estudiante	6 años
Informe de la OPE acerca de resultados	Papel o informático	Oficina del Estudiante	6 años
Informes de los tutores externos e internos (basados en encuestas)	Papel o informático	Oficina del Estudiante	6 años
Informe de valoración de la práctica realizado por el estudiante (basado en encuesta)	Papel o informático	Oficina del Estudiante	6 años
Acta de la CAU de la sesión en la que se analizan los resultados de las prácticas de sus estudiantes y se realizan propuestas de mejora	Papel o informático	Secretaría de la Unidad Académica	6 años
Registro de los indicadores	Papel o informático	Secretaría de la Unidad Académica	6 años

Copia de toda esta información se encontrará disponible en el *Sistema Informático que da Soporte al Sistema de Garantía Interna de Calidad (SISGIC)*.

8. RENDICIÓN DE CUENTAS

Anualmente, el Director de la Unidad Académica (DUA) recogerá la información necesaria acerca de las prácticas externas para que la CAU proceda al análisis de la planificación y desarrollo de las enseñanzas de los diferentes programas formativos de las que es responsable la Unidad Académica, e informará a la JUA y la CAUR de los resultados de dicho análisis y de las propuestas de mejora que considere procedentes y reviertan en la revisión y mejora de las mismas. Por aplicación del *Procedimiento de Información pública* los resultados de la revisión que se consideren adecuados serán dados a conocer a todos los grupos de interés por los mecanismos establecidos en dicho proceso.

9. DIAGRAMA DE FLUJO DEL PROCESO


9.4 Procedimiento de garantía de la calidad de la movilidad estudiantil

1. OBJETO

El objeto del presente procedimiento es establecer el modo en el que las *Unidades Académicas* de la Universidad de La Rioja garantizan y mejoran la calidad de las estancias de sus alumnos para realizar estudios o prácticas fuera de la propia Universidad, así como la de los estudiantes de otras universidades que realizan estancias en la UR, para que adquieran los conocimientos y capacidades objetivo de el título.

2. ÁMBITO DE APLICACIÓN

El presente documento es de aplicación a todas las titulaciones impartidas en los Unidad Académicas de la UR.

3. DOCUMENTACIÓN DE REFERENCIA

- Ley Orgánica 6/2001, de 21 de diciembre de Universidades.
- Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (LOMLOU).
- Decisión nº 1720/206/CE del Parlamento Europeo y del Consejo, de 15 de noviembre de 2006, por la que se establece un programa de acción en el ámbito del aprendizaje permanente (Diario Oficial de la Unión Europea).
- Estatutos de la Universidad de La Rioja, aprobados el 25/03/04 y modificados el 06/03/08 y el 25/04/08.
- Modelo de Universidad de la UR.
- Normativa de reconocimiento y transferencia de créditos (pendiente de desarrollo).
- Normativa reguladora de la movilidad (pendiente de desarrollo).

4. DEFINICIONES

- **Movilidad:** posibilidad o acción de pasar cierto periodo de tiempo estudiando en otra institución de educación superior del propio país o del extranjero, que suele llevar asociado el reconocimiento académico de las materias cursadas durante la estancia.
- **Programa de movilidad:** programa de intercambio académico que tiene por finalidad promover y fomentar la movilidad de los estudiantes.
- **Convenio de movilidad:** marco jurídico firmado entre las instituciones de educación participantes en un programa de movilidad y en el que se establecen las condiciones y las bases académicas y/o económicas de dicha movilidad.

5. RESPONSABILIDADES

- **Vicerrectorado con competencias en materia de Relaciones Internacionales (VRI):** diseñar y coordinar la estrategia de Internacionalización de la Universidad de La Rioja, priorizando los programas de movilidad internacionales y la cooperación con universidades extranjeras.
- **Vicerrectorado con competencias en materia de Estudiantes (VE):** diseñar y coordinar la estrategia de movilidad nacional de los estudiantes.

- **Oficina de Relaciones Internacionales (ORI):** gestionar los programas de movilidad de estudiantes en toda la Universidad de La Rioja.
- **Director de la Unidad Académica (DUA):** coordinar la labor de los Responsables de Estudios (RE). Presidir la Comisión Académica de la Unidad (CAU). Colaborar en la difusión del programa y en la búsqueda de acuerdos de intercambio con otros centros o institutos.
- **Responsable de Estudios (RE):** obtener información sobre el desarrollo y los resultados del programa de movilidad en el título. Realizar el seguimiento de los alumnos asignados.
- **Comisión Académica de la Unidad (CAU):** analizar la información aportada por los RE y proponer las mejoras oportunas.

6. DESARROLLO

El presente procedimiento es de desarrollo generalizado para todas las *Unidades Académicas (UA)* de la Universidad de La Rioja, puesto que la mayor parte de las actuaciones en materia de movilidad de los estudiantes se encuentran centralizadas en el *Vicerrectorado de Relaciones Internacionales e Institucionales (VRI)* y en la *Oficina de Relaciones Internacionales (ORI)*.

6.1. Alumnos de la Unidad Académica participantes en los programas de movilidad

El VRI y la ORI, por iniciativa propia o a petición de las UA de la UR, establecerá los correspondientes acuerdos o convenios con las universidades de interés. El contacto con la UA es imprescindible para tener un conocimiento suficiente del estado de estos convenios, por lo que la UA contará con los *Responsables de Estudios (RE)* que se encargarán de desarrollar la labor de seguimiento de los estudiantes.

El *Director de la Unidad Académica (DUA)* será el responsable de los programas de movilidad y de promover actividades para fomentar la participación de los estudiantes en este tipo de programas. De la planificación, desarrollo y resultados mantendrá informada a la *Comisión Académica de la Unidad (CAU)*.

La ORI informará a los estudiantes, a través de la página Web del Vicerrectorado <http://www.unirioja.es/universidad/rri/>, sobre la existencia de los diferentes programas de movilidad, la universidad y título de acogida, el número de plazas ofertadas, los requisitos para poder optar a alguna de las plazas de movilidad ofertadas, los tutores correspondientes, las ayudas económicas, etc. También se hará difusión de estos programas a través de charlas informativas en las que participan los RE y la ORI.

Una vez que el alumno haya sido seleccionado y acepte la beca de movilidad, la ORI gestionará la documentación para presentarla en la Universidad de destino y, junto al RE, resolverá cualquier incidencia que pudiera presentarse. Finalizada la estancia, los alumnos participantes verán reconocidos, según la normativa en vigor, las asignaturas cursadas según la valoración asignada por la universidad receptora.

Al término de su estancia, el alumno cumplimenta y entrega en el ORI dos encuestas. Una, en la que evalúa su período de estudios en el extranjero y otra, en la que incluye información más detallada sobre su estancia (académica, de acogida, desplazamientos, vida diaria, etc.). La memoria, fruto del análisis de estas encuestas, será tenida en cuenta por el RE y la CAU en su informe anual de seguimiento del SGIC.

6.2. Alumnos procedentes de otras Universidades

Los convenios de movilidad para estudiantes procedentes de otras universidades, los establecerá el VRI y los gestionará la ORI. Esta misma oficina se encargará de la acogida de los estudiantes. La matriculación, orientación e información de estos alumnos se hará de manera conjunta entre la ORI, el RE y la Oficina del Estudiante (OE), que serán los encargados de solucionar cualquier incidencia que surja durante la estancia del alumno en la UR. Estas incidencias, caso de producirse, serán tenidas en cuenta para la mejora de los programas de movilidad.

Al finalizar su estancia, el alumno realiza una encuesta de valoración de la Universidad de La Rioja, tanto en su vertiente académica como en los aspectos relacionados con su vida diaria en la misma. La memoria, fruto del análisis de esta encuesta, será tenida en cuenta por el RE y la CAU en su informe anual de seguimiento del SGIC.

7. EVIDENCIAS

Identificación de las evidencias	Soporte de archivo	Responsable custodia	Tiempo de conservación
Programas anuales de movilidad	Papel o informático	ORI	6 años
Solicitud de alumnos para participar en programas de movilidad	Papel o informático	ORI	6 años
Informe/Memoria de la ORI acerca de resultados y del análisis de encuestas	Papel o informático	ORI	6 años
Acta CAU de la sesión en la que se analizan los resultados de movilidad de sus estudiantes y se realizan propuestas de mejora	Papel o informático	Secretaría de la Unidad Académica	6 años
Registro de los indicadores	Papel o informático	Secretaría de la Unidad Académica	6 años

Copia de toda esta información se encontrará disponible en el *Sistema Informático que da Soporte al Sistema de Garantía Interna de Calidad (SISGIC)*.

8. RENDICIÓN DE CUENTAS

Anualmente, el Director de la Unidad Académica (DUA) recogerá la información necesaria acerca de las movilidad de los estudiantes para que la CAU proceda al análisis de la planificación y desarrollo de la enseñanza de los diferentes programas formativos de las que es responsable la Unidad Académica, e informará a la JUA y la CAUR de los resultados de dicho análisis y de las propuestas de mejora que considere procedentes y reviertan en la revisión y mejora del programa formativo. Por aplicación del *Procedimiento de Información pública* los resultados de la revisión que se consideren adecuados serán dados a conocer a todos los grupos de interés por los mecanismos establecidos en dicho proceso.

9.5 Procedimiento de análisis y seguimiento de la inserción laboral y de satisfacción con la formación recibida

1. OBJETO

El objeto del presente procedimiento es establecer el modo en el que las *Unidades Académicas* de la Universidad de La Rioja reciben y utilizan, para la mejora de sus titulaciones, la información sobre la inserción laboral de sus titulados y también la referente a la satisfacción con la formación recibida.

2. ÁMBITO DE APLICACIÓN

El presente documento es de aplicación a todas las titulaciones impartidas en las Unidades Académicas de la Universidad de La Rioja

3. DOCUMENTACIÓN DE REFERENCIA

- Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (LOU).
- Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (LOMLOU).
- Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales.
- Ley Orgánica 15/1999 de 13 de diciembre de Protección de Datos de Carácter Personal (LOPD).
- Estatutos Universidad de La Rioja, aprobados el 25/03/04 y modificados el 06/03/08 y el 25/04/08.
- Modelo de Universidad de la UR, aprobado en Consejo de Gobierno el 13/03/2008.
- Procedimiento que describe los estudios de inserción laboral y de medida de satisfacción de los egresados de la UR, gestionado por la OPC (Observatorio de Tendencias Profesionales Emergentes e Inserción Laboral, OTPE).
- Estudios de inserción laboral (OPC).

4. DEFINICIONES

No se considera necesario establecer definiciones en este procedimiento.

5. RESPONSABILIDADES

- **Oficina de Planificación y Calidad (OPC):** realizar, difundir, analizar y mejorar los estudios de inserción laboral y de medida de la satisfacción de los egresados con la formación recibida.
- **Director de la Unidad Académica (DUA):** coordinar la labor de los Responsables de Estudios. Presidir la Comisión Académica de la Unidad (CAU). Hacer una

valoración de los resultados de la Unidad en este terreno y, en su caso, las propuestas de mejora oportunas. Colaborar en las iniciativas que lleve a cabo la Universidad en esta materia.

- **Responsable de Estudios (RE):** hacer una valoración de los resultados del Título en este terreno y, en su caso, las propuestas de mejora oportunas.
- **Comisión Académica de la Unidad (CAU):** analizar los informes elaborados por la OPC y realizar sugerencias. Incluir en el *Plan de Mejora de la Unidad Académica (PMUA)* aquellas que estime pertinentes en este ámbito.
- **Comisión Académica de la Universidad (CAUR):** aprobar el contenido de la información a publicar, determinar hacia quién va dirigida y difundir dicha información

6. DESARROLLO

La *Oficina de Planificación y Calidad (OPC)* lleva realizando, desde el curso 2000/01, estudios sobre la inserción laboral de los titulados de la Universidad de La Rioja (que además aportan información sobre su grado de satisfacción con la formación recibida) en base a un proceso definido e implantado en la OPC. Estos estudios se realizan sobre un amplio muestreo de egresados de todas las titulaciones impartidas por la UR, a los que se encuesta telefónicamente en base a un cuestionario preparado y validado por la OPC. Como resultado de este estudio, que está previsto se continúe anualmente, se realiza una publicación que se envía a todas las Unidades Académicas de la UR. Además, se publica en su página Web los resultados más destacables, haciéndoselos llegar también a los egresados que han respondido a la encuesta.

El *Director* de cada *Unidad Académica (DUA)*, una vez recibido el informe de la OPC, seleccionará los indicadores más relevantes relacionados con las diferentes titulaciones que imparta la Unidad Académica y hará una valoración de los resultados que presentará a la Comisión Académica (CAU) para su consideración junto con las propuestas de mejora que considere necesarias. Para su informe resumen podrá solicitar información más precisa, de carácter cualitativo, a los *Responsables de Estudios (RE)*. La CAU incluirá en las acciones anuales de mejora de la unidad, aquellas que estime pertinentes en este ámbito.

Asimismo, la CAU, caso de observar alguna ausencia en el informe recibido de la OPC, se la hará llegar a la misma para completar la información o proceder a su inclusión en el próximo estudio.

7. EVIDENCIAS

Identificación de las Evidencias	Soporte de archivo	Responsable custodia	Tiempo de conservación
Informes de inserción laboral y de satisfacción con la formación recibida de los titulados de la UR	Papel e informático	OPC	6 años
Valoración de resultados de los Informes de inserción laboral y de satisfacción con la formación recibida de los	Papel e informático	Secretaría de la Unidad	6 años

titulados de la Unidad Académica			
Acta CAU de la sesión en la que se analiza la valoración de resultados del informe de inserción laboral y se realizan las propuestas de mejora.	Papel e informático	Secretaría de la Unidad	6 años

Copia de toda esta información se encontrará disponible en el *Sistema Informático que da Soporte al Sistema de Garantía de Calidad (SISGIC)*.

8. RENDICIÓN DE CUENTAS

Anualmente, el Director de la Unidad Académica (DUA) recogerá la información relativa a su Unidad acerca de la inserción laboral y la satisfacción de los egresados con la UR para que la CAU proceda al análisis de la planificación y desarrollo de la enseñanza de los diferentes programas formativos de las que es responsable la Unidad Académica, e informará a la JUA y la CAUR de los resultados de dicho análisis y de las propuestas de mejora que considere procedentes y reviertan en la revisión y mejora del programa formativo. Por aplicación del *Procedimiento de información pública* los resultados de la revisión que se consideren adecuados serán dados a conocer a todos los grupos de interés por los mecanismos establecidos en dicho proceso.

9. DIAGRAMA DE FLUJO DEL PROCESO


9.6 Procedimiento de análisis y seguimiento de los diferentes colectivos implicados (estudiantes, PDI, PAS, etc.)

1. OBJETO

El objeto del presente procedimiento es definir cómo las *Unidades Académicas* de la Universidad de La Rioja garantizan la medición y análisis de los resultados de satisfacción de los grupos de interés, y la obtención de información sobre sus necesidades y expectativas para tomar decisiones de mejora de la calidad de las enseñanzas impartidas.

2. ÁMBITO DE APLICACIÓN

Todos los grupos de interés de la UR: PDI, PAS, alumnado, egresados, empleadores, colaboradores (Instituciones, empresas, profesionales, etc.).

3. DOCUMENTACIÓN DE REFERENCIA

- Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (LOU).
- Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (LOMLOU).
- Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales.
- Ley Orgánica 15/1999 de 13 de diciembre de Protección de Datos de Carácter Personal (LOPD).
- Estatutos Universidad de La Rioja, aprobados el 25/03/04 y modificados el 06/03/08 y el 25/04/08.
- Modelo de Universidad de la UR, aprobado en Consejo de Gobierno el 13/03/2008.
- Procedimiento que describe los estudios de clima laboral y de satisfacción, gestionados por la OPC (Observatorio de Clima Interno).
- Estudios de clima laboral y de satisfacción (OPC).
- Estudios de satisfacción de los empleadores que acogen las prácticas externas de la UR.

4. DEFINICIONES

No se considera necesario establecer definiciones en este procedimiento.

5. RESPONSABILIDADES

- **Oficina de Planificación y Calidad (OPC):** realizar, difundir, analizar y mejorar los estudios de clima laboral y de medida de la satisfacción de los egresados con la formación recibida.
- **Director de la Unidad Académica (DUA):** coordinar la labor de los Responsables de Estudios. Presidir la Comisión Académica de la Unidad (CAU). Hacer una valoración de los resultados de la Unidad en este terreno y, en su caso, las propuestas de mejora oportunas.
- **Responsable de Estudios (RE):** hacer una valoración de los resultados del título en este terreno y, en su caso, las propuestas de mejora oportunas.
- **Comisión Académica de la Unidad (CAU):** analizar los informes elaborados por la OPC y realizar sugerencias. Incluir en el Plan de Mejora de la Unidad (MPUA), aquellas que estime pertinentes en este ámbito.
- **Comisión Académica de la Universidad (CAUR):** aprobar el contenido de la información a publicar, hacia quién va dirigida y difundir dicha información.

6. DESARROLLO

La *Oficina de Planificación y Calidad (OPC)* está realizando, desde el curso 2004/05, estudios sobre clima laboral y satisfacción dirigidos al PDI, al PAS, a los alumnos, a los líderes de la universidad (se consideran como tales a los Directores de Unidad Académica y al resto de su Equipo Directo, así como a los jefes de servicio) y a los proveedores de la UR.

Estos estudios se llevan a cabo en base a un proceso definido e implantado en la OPC. Se realizan sobre la población total de la comunidad universitaria y, en el caso de los proveedores, a los que han prestado servicio vía mesa de contratación.

Por otro lado, la Oficina del Estudiante viene desarrollando encuestas de satisfacción dirigidas a los empleadores de los alumnos que desarrollan prácticas en empresas y/o instituciones. Estos datos se integrarán en el *Observatorio de Inserción Laboral y Tendencias Profesionales Emergentes*.

En el marco del *Observatorio de Clima Interno* se desarrollarán, a partir del curso 2009/10, estudios de satisfacción de la sociedad en general, que se basarán en entrevistas con representantes de organismos, empresas, instituciones, sindicatos, organizaciones patronales, colegios profesionales, etc.

Como resultado de estos estudios, que está previsto continúen, se realizará una publicación que se enviará a todas las Unidades Académicas de la UR. Además, se publicarán en la página Web de la OPC los resultados.

El *Director de cada Unidad Académica (DUA)*, una vez recibidos los informes de la OPC, seleccionará los indicadores más relevantes relacionados con las diferentes titulaciones que imparta la Unidad Académica y presentará un informe particularizado de los mismos a la CAU para su consideración junto con la propuesta de actuaciones de mejora que considere necesarias. La CAU actualizará en el *Plan de Mejoras de la Unidad Académica (PMUA)*, aquellas que estime pertinentes en este ámbito.

La CAU, caso de observar alguna ausencia en los informes recibidos de la OPC, se la hará llegar a la misma para completar la información o proceder a su inclusión en el próximo estudio.

7. EVIDENCIAS

Identificación de las evidencias	Soporte de archivo	Responsable custodia	Tiempo de conservación
Calendario de recogida de información	Papel e informático	OPC	6 años
Informes del Observatorio de Clima Interno	Papel e informático	OPC	6 años
Informe de satisfacción de los empleadores con los alumnos que realizan prácticas externas	Papel e informático	Oficina del Estudiante	6 años
Informes particularizados elaborados por el DUA.	Papel e informático	Secretaría de Unidad Académica	6 años
Acta CAU de la sesión en la que se analizan los informes resumen y se realizan las propuestas de mejora.	Papel e informático	Secretaría de Unidad Académica	6 años

Copia de toda esta información se encontrará disponible en el *Sistema Informático que da Soporte al Sistema de Garantía de Calidad (SISGIC)*.

8. RENDICIÓN DE CUENTAS

Anualmente, el Director de la Unidad Académica (DUA) recogerá los resultados del presente procedimiento relativos a su Unidad para que la CAU proceda al análisis de la planificación y desarrollo de la enseñanza de los diferentes programas formativos de las que es responsable la Unidad Académica, e informará a la JUA y la CAUR de los resultados de dicho análisis y de las propuestas de mejora que considere procedentes y reviertan en la revisión y mejora del programa formativo. Por aplicación del *Procedimiento de información pública* los resultados de la revisión que se consideren adecuados serán dados a conocer a todos los grupos de interés por los mecanismos establecidos en dicho proceso.

9. DIAGRAMA DE FLUJO DEL PROCESO


9.7 Procedimiento de gestión de sugerencias, quejas, reclamaciones y felicitaciones (SQRF)

1. OBJETO

El objeto del presente documento es definir cómo las *Unidades Académicas* de la Universidad de La Rioja garantizan la correcta gestión de las incidencias que ocurren (sugerencias, quejas, reclamaciones y felicitaciones, S-Q-R-F) y les son comunicadas por sus grupos de interés, con el fin de mejorar los servicios que prestan.

2. ÁMBITO DE APLICACIÓN

Este procedimiento es de aplicación a las incidencias (sugerencias, quejas, reclamaciones y felicitaciones, S-Q-R-F) que se planteen relativas a cualquiera de las titulaciones que imparte cada Unidad Académica.

3. DOCUMENTACIÓN DE REFERENCIA

- Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales.
- Estatutos Universidad de La Rioja, aprobados el 25/03/04 y modificados el 06/03/08 y el 25/04/08.
- Modelo de Universidad de la UR, aprobado en Consejo de Gobierno el 13/03/2008.

4. DEFINICIONES

- **Incidencia:** acontecimiento que sobreviene en el curso de un asunto o negocio y tiene con él alguna conexión, influencia o repercusión.
- **Sugerencia:** insinuación, inspiración, idea que se sugiere.
- **Queja:** acción de manifestar disconformidad con algo o alguien.
- **Reclamación:** acción de pedir o exigir con derecho o con instancia algo.
- **Felicitación:** acción y efecto de manifestar a alguien la satisfacción que se experimenta con motivo de algún suceso fausto para él.

5. RESPONSABILIDADES

- **Responsables de Estudios (RE):** Resolver e informar al DUA de las incidencias (S-Q-R-F) recibidas. Analizar en primer término y comunicar al departamento o servicio afectado, si se considera oportuno, las incidencias recibidas. Volcar toda la información en el *Sistema Informático que da Soporte al SGIC (SISGIC)*. Elaborar un informe anual de incidencias e informar a la CAU. Enviar expedientes de incidencias para su archivo por parte de *la Secretaría de la Unidad Académica (SU)*.

- **Director de la Unidad Académica (DUA):** coordinar la labor de los Responsables de Estudios. Presidir la *Comisión Académica de la Unidad (CAU)*. Recepcionar, resolver o redirigir a los responsables pertinentes, aquellas incidencias que desborden el ámbito de competencias de los RE. Informar al RE del resultado de su actuación.
- **Comisión Académica de la Unidad (CAU):** definir y difundir el canal de atención de incidencias. Informar a la Junta de la Unidad Académica (JUA) acerca de los resultados de este proceso. Desarrollar planes de mejora a partir de los informes anuales remitidos por los RE.
- **Responsables de los Servicios o Departamentos implicados:** analizar las sugerencias, quejas y reclamaciones que afecten a sus funciones. Procurar solución a la reclamación/queja, estudiar la viabilidad de la sugerencia y ejecutar las acciones de mejora, en su caso. Comunicar por escrito al reclamante o a quien formule una sugerencia, la solución adoptada. Agradecer y difundir en su Servicio/Departamento la felicitación. Enviar anualmente los expedientes tramitados al DUA.

6. DESARROLLO

La CAU debe definir y tener actualizado y suficientemente difundido a todos los grupos de interés internos y externos a la Unidad Académica, un canal de atención de incidencias (S-Q-R-F).

6.1 Formulación

Las incidencias (S-Q-R-F) dirigidas a la Unidad Académica (UA) se interpondrán (provisionalmente, hasta la puesta en marcha del SIGIC) mediante escrito dirigido al DUA, a través de fax, correo postal o electrónico o vía página Web de la UA (por medio de un formulario específico), cumplimentando la hoja de incidencias (S-Q-R-F). También serán consideradas si se plantean de forma oral, siempre que se formulen a algún miembro del Equipo Directivo y éste según su criterio, y si lo considera oportuno, haga suya la incidencia y cumplimente el correspondiente formulario. También podrán ser enviadas por el Defensor Universitario si el proponente decide utilizar esta vía. Una vez recepcionada por el Equipo Directivo, éste la enviará a la CAU, que procederá a su análisis y comunicación al Servicio o Departamento implicado/afectado, siempre que no sea la propia CAU.

6.2 Análisis, solución y archivo

El Servicio, Unidad o Responsable afectado procederá a considerar la resolución de la queja/reclamación o la viabilidad de la sugerencia. Si se tratará de una felicitación será comunicada al resto de miembros del Servicio/Unidad y se agradecerá al proponente. Una vez adoptadas las acciones para la solución de la queja/reclamación o puesta en marcha de las actividades precisas para implantar la sugerencia recibida, el Servicio o Unidad implicado comunicará a quien haya interpuesto la queja/reclamación o la sugerencia la solución adoptada, en su caso. En el supuesto de no poder actuar sobre la misma, se lo comunicará al DUA para que proceda a su envío a otras instancias. El Servicio/Unidad implicado abrirá un expediente de la incidencia recibida, que mantendrá abierto hasta finalizar las acciones relativas a la misma. Una vez resuelta, remitirá los expedientes completos al DUA para su conocimiento, archivo y seguimiento, si fuera necesario.

Cada expediente constará de:

- Hoja de incidencias (S-Q-R-F).
- Informe de sugerencia, queja o reclamación.
- Comunicado al reclamante, en su caso.

7. EVIDENCIAS

Identificación de las evidencias	Soporte de archivo	Responsable custodia	Tiempo de conservación
Incidencias recibidas	Papel e informático	Secretaría de la Unidad	6 años
Informe tras el análisis	Papel e informático	Secretaría de la Unidad	6 años
Comunicado al proponente	Papel e informático	Secretaría de la Unidad	6 años
Registro del indicador	Papel e informático	Secretaría de la Unidad	6 años

Copia de toda esta información se encontrará disponible en el *Sistema Informático que da Soporte al Sistema de Garantía de Calidad (SISGIC)*.

8. RENDICIÓN DE CUENTAS

Anualmente, el Director de la Unidad Académica (DUA) recogerá los resultados del presente procedimiento relativos a su Unidad para que la CAU proceda al análisis de la planificación y desarrollo de la enseñanza de los diferentes programas formativos de las que es responsable la Unidad Académica, e informará a la JUA y la CAUR de los resultados de dicho análisis y de las propuestas de mejora que considere procedentes y reviertan en la revisión y mejora del programa formativo. Por aplicación del *Procedimiento de información pública* los resultados de la revisión que se consideren adecuados serán dados a conocer a todos los grupos de interés por los mecanismos establecidos en dicho proceso.

9. DIAGRAMA DE FLUJO DEL PROCESO


9.8 Procedimiento de extinción de un título y de garantía de los derechos de los alumnos afectados

1. OBJETO

Este documento tiene por objeto establecer el modo por el cual las *Unidades Académicas* de la Universidad de La Rioja garantizan que, en caso de extinción de un título, los estudiantes que hubiesen iniciado las correspondientes enseñanzas van a disponer de un adecuado desarrollo efectivo de las mismas hasta su finalización.

2. ÁMBITO DE APLICACIÓN

Este procedimiento es de aplicación a todas las titulaciones ofertadas por los Unidad Académicas de la UR y que se extingan en la Universidad de La Rioja.

3. DOCUMENTACIÓN DE REFERENCIA

- Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales.
- Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (LOU).
- Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (LOMLOU).
- Estatutos de la Universidad de La Rioja, aprobados el 25/03/04 y modificados el 06/03/08 y el 25/04/08.
- Modelo de Universidad de la UR, aprobado en Consejo de Gobierno el 13/03/08, para la implantación de los títulos de grado.

4. DEFINICIONES

- **Extinción:** A efectos de este procedimiento deberá entenderse por extinción de un título, la baja del mismo en el *Registro de Universidades, Centros y Titulaciones (RUCT)*.

5. RESPONSABILIDADES.

- **ANECA:** comunicar a la UR, *Gobierno de la Comunidad Autónoma de la Rioja (CAR)* y Consejo de Universidades las deficiencias detectadas en el proceso de seguimiento de los títulos. Emitir informes de acreditación. Valorar modificaciones de los planes de estudios.
- **Consejo de Gobierno (CG):** proponer, si procede, la extinción de un título. Acordar, si procede, la suspensión de un título a iniciativa de la CAR. Establecer los criterios generales que proporcionen las garantías necesarias a los estudiantes que estén cursando estudios que se extinguen
- **Consejo Social (CS):** informar la propuesta de extinción del título.

- **Comunidad Autónoma de La Rioja (CAR):** acordar si procede la extinción de un título bien a iniciativa propia, con el acuerdo del CG de la Universidad, bien a iniciativa de este último.
- **Equipo Directivo de la Unidad:** gestionar el proceso de extinción del título siguiendo las directrices establecidas por el CG en materia de garantías necesarias para los estudiantes que estén cursando estudios que se extinguen.
- **Junta de la Unidad Académica (JUA):** Proponer al Consejo de Gobierno de la Universidad la extinción de un título si procede.
- **Comisión Académica de la Unidad (CAU):** establecer mecanismos para analizar y revisar los resultados. Analizar el seguimiento de las acciones docentes de los alumnos matriculados en el título extinguido.
- **Vicerrectorado de Estudiantes (VE):** velar por la adecuada difusión de la extinción del título.

6. DESARROLLO

La extinción de un título oficial impartido por las *Unidades Académicas* de la Universidad de La Rioja podrá producirse por no obtener un informe de acreditación positivo o porque se considere que el título ha sufrido una amplia serie de modificaciones de modo que se produzca un cambio apreciable en su naturaleza y objetivos o bien a iniciativa de la Unidad Académica, del Consejo de Gobierno de la Universidad de La Rioja o de la propia CAR.

El Real Decreto 1393/2007 establece que las titulaciones de grado verificadas inicialmente deben someterse a un proceso de evaluación, por la ANECA o los órganos de evaluación que las distintas leyes de las Comunidades Autónomas determinen, a los 6 años desde la fecha de su registro en el RUCT, con el fin de mantener su acreditación. Tal como indica el artículo 27 del citado RD, la acreditación de los títulos se mantendrá cuando obtengan un informe de acreditación positivo. En caso de informe negativo, se comunicará a la Universidad, a la CAR y al Consejo de Universidades para que las deficiencias encontradas puedan ser subsanadas. De no serlo, el título causará baja en el RUCT y perderá su carácter oficial y validez en todo el territorio nacional, estableciéndose en la resolución correspondiente las garantías necesarias para los estudiantes que se encuentren cursando dichos estudios. Por tanto, un plan de estudios se considerará extinguido cuando no supere este proceso de acreditación.

También se procederá a la extinción del título cuando, tras modificar los planes de estudios y comunicarlo al Consejo de Universidades para su valoración por ANECA (artículo 28 del mencionado RD), ésta considere que tales modificaciones suponen un cambio apreciable en la naturaleza y objetivos del título previamente inscrito en el RUCT, lo que supone que se trata de un nuevo plan de estudios y se procederá a actuar como corresponde a un nuevo título.

Por último, también podría producirse la extinción de un título oficial cuando, de forma razonada, lo proponga la Unidad Académica (tras aprobación por su Junta o Consejo), el Consejo de Gobierno de la UR o la Comunidad Autónoma de la Rioja (CAR). En este caso, algunos de los criterios que la universidad podrá utilizar para la extinción de un título serán los siguientes:

- Implantación de un nuevo título que sustituya al anterior.
- Reducción progresiva del número de estudiantes de nuevo ingreso que ponga en situación crítica la viabilidad del título.

- Se considerará que un título de grado se encuentra en esta situación, cuando durante cuatro años consecutivos, el número de horas requeridas de dedicación presencial del profesorado por alumno de nuevo ingreso, exclusivamente dedicadas a este título, esté por encima de las 300 horas. En cualquier caso, la decisión definitiva, cuando se dé esta situación, deberá tener en cuenta asimismo la importancia estratégica del título.
- Se considerará que un título de Máster se encuentra en esta situación, cuando durante tres años consecutivos, el número de alumnos de nuevo ingreso sea inferior a cinco. En cualquier caso, la decisión definitiva, cuando se dé esta situación, deberá tener en cuenta asimismo la importancia estratégica del título.
- Para el caso particular del Máster en Profesorado de Secundaria Obligatoria y Bachillerato, Formación Profesional y Enseñanzas de Idiomas, se considerará que el título se encuentra en esta situación, cuando durante cuatro años consecutivos, el número de alumnos de nuevo ingreso sea inferior a diez. En cualquier caso, la decisión definitiva, cuando se dé esta situación, deberá tener en cuenta asimismo la importancia estratégica del título.
- Se considerará que un Programa de Doctorado se encuentra en esta situación, cuando durante tres años consecutivos, el número de alumnos de nuevo ingreso sea inferior a cinco. En cualquier caso, la decisión definitiva, cuando se dé esta situación, deberá tener en cuenta asimismo la importancia estratégica del título.

Cuando tenga lugar la extinción de un título oficial, las Universidades están obligadas a garantizar el adecuado desarrollo efectivo de las enseñanzas que hubieran iniciado sus estudiantes hasta su finalización. El Consejo de Dirección de la Universidad debe proponer al Consejo de Gobierno, para su aprobación, los criterios que garanticen los derechos del alumnado que hubiera iniciado el título, que contemplarán, entre otras, las siguientes medidas:

- No admitir matrículas de nuevo ingreso en el título.
- La extinción gradual de la impartición de la docencia.
- La impartición de acciones tutoriales y de orientación específicas a los estudiantes afectados.
- El derecho a evaluación hasta las convocatorias reguladas por la normativa académica de la UR.
- El establecimiento de mecanismos específicos de reconocimiento y transferencia de créditos del plan de estudios extinguido a otro.

6. 1. Información a los estudiantes

- Se informará a los estudiantes matriculados que pudiesen verse afectados por estudios que se extingan, indicándoles las convocatorias que pueden utilizar y las posibilidades de reconocimiento y transferencia de créditos en otros estudios de acuerdo con la regulación que se apruebe en la Universidad de La Rioja.
- El estudiante optará entre continuar los estudios iniciados o realizar un cambio de estudios.
- En caso de cambio de estudios se aplicará la normativa aprobada por la Universidad de La Rioja y los procedimientos de transferencia y reconocimiento de créditos establecidos e incluidos en los procedimientos del sistema de garantía de calidad.
- Una vez finalizadas las convocatorias que se establezcan en la regulación del Consejo de Gobierno, el estudiante no podrá continuar los estudios extinguidos. Se le

comunicará esta situación y obtendrá una certificación oficial en la que consten las materias/asignaturas superadas.

6. 2. Plazos

- La información al estudiante se realizará en el periodo de matrícula.
- La expedición de la certificación, en caso de que se agoten los plazos establecidos para la extinción del plan, se facilitará junto con la comunicación que le indica la imposibilidad de finalizar los estudios extinguidos y las posibilidades de reconocimiento y transferencia de créditos en otras titulaciones.

7. EVIDENCIAS

Identificación de las evidencias	Soporte de archivo	Responsable custodia	Tiempo de conservación
Documento en el que se comunique la extinción del título/plan de estudios	Papel y/o informático	Secretaría General	6 años
Acta/documento con los criterios que garanticen el adecuado desarrollo de las enseñanzas (Junta de la Unidad Académica)	Papel y/o informático	Secretaría de la Unidad	6 años
Acta de la CAU relativa al seguimiento de las acciones referidas a el título suspendida	Papel y/o informático	Secretaría de la Unidad	6 años
Actas/documentos relativos a la petición de suspensión de un título por Junta de la Unidad Académica, Consejo de Gobierno o CAR.	Papel y/o informático	Secretaria de la Unidad/Secretaría General	6 años

Copia de toda esta información se encontrará disponible en el *Sistema Informático que da Soporte al Sistema de Garantía de Calidad (SISGIC)*.

8. RENDICIÓN DE CUENTAS

El *Vicerrectorado de Estudiantes* y el *Equipo Directivo de la Unidad Académica* velarán por la difusión eficaz a la sociedad de la suspensión de los planes de estudios de la UR, así como de las actuaciones que se realicen desde la Unidad Académica correspondiente para garantizar a los estudiantes el desarrollo efectivo de las enseñanzas que estos hubieran iniciado.

9. DIAGRAMA DE FLUJO


9.9 Procedimiento de información pública

1. OBJETO

El objeto del presente procedimiento es establecer el modo en el que las *Unidades Académicas* de la Universidad de La Rioja hacen pública la información actualizada relativa a las titulaciones que imparten, para el conocimiento de sus grupos de interés.

2. ÁMBITO DE APLICACIÓN

El presente documento es de aplicación a la información relativa a todas las titulaciones de cada Unidad Académica de la Universidad de La Rioja.

3. DOCUMENTACIÓN DE REFERENCIA

- Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales
- Estatutos de la Universidad de La Rioja, aprobados el 25/03/04 y modificados el 06/03/08 y el 25/04/08.
- Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal (LOPD).

4. DEFINICIONES

No se considera necesario establecer definiciones en este procedimiento.

5. RESPONSABILIDADES

- **Comisión Académica de la Universidad (CAUR):** aprobar los criterios generales sobre la información a publicar, hacia quién debe dirigirse y el modo de elaborar y difundir la antedicha información.
- **Responsable de Estudios (RE):** obtener la información necesaria y comprobar su actualización. Actualizar y volcar en el *Sistema Informático de Soporte al Sistema de Garantía Interna de Calidad (SISGIC)* toda la información requerida por el mismo y no aportada por otras fuentes.
- **Directores de Área o Servicio:** proporcionar la información requerida por los RE.
- **Comisión Académica de la Unidad (CAU):** proponer los contenidos de información a publicar a partir de la información proporcionada por los RE. En su caso, proponer a la CAUR modificaciones en los criterios generales.
- **Director de la Unidad Académica (DUA):** coordinar la labor de los Responsables de Estudios. Presidir la CAU. Proporcionar la información requerida por los RE. Difundir la información. Coordinar todo el proceso de volcado de la información relativa a su UA en el SISGIC con el objetivo de que la información requerida esté disponible dentro de los plazos previstos.

6. DESARROLLO

6.1. Generalidades

Las *Unidades Académicas* de la Universidad de La Rioja consideran una obligación propia mantener informados a sus grupos de interés sobre su estructura organizativa, titulaciones y programas por lo que publica y revisa, de forma periódica, información actualizada sobre las mismas. En cuanto a las titulaciones y programas formativos, se ha de informar, al menos, sobre:

- La oferta formativa.
- Los objetivos y la planificación de las titulaciones.
- Las políticas de acceso y orientación de los estudiantes.
- Las metodologías de enseñanza, aprendizaje y evaluación (incluidas las prácticas externas).
- Las posibilidades de movilidad.
- Los mecanismos para realizar alegaciones, reclamaciones y sugerencias.
- Los procedimientos de acceso, evaluación, promoción y reconocimiento del personal académico y de apoyo.
- Los servicios que ofrece y la utilización de los recursos materiales.
- Los resultados de la enseñanza (en cuanto al aprendizaje, inserción laboral y satisfacción de los distintos grupos de interés).

6.2 Obtención de la información

La Comisión Académica de la Universidad (CAUR), con periodicidad anual o inferior ante situaciones de cambio, propondrá los contenidos de la información a publicar a partir de la información proporcionada por los RE, Directores de Unidad Académica (DUA), Directores de Área o Jefes de Servicio, en función de si se trata de datos elaborados por Servicios Centrales o no. Estos criterios serán enviados a la JUA para su conocimiento.

6.3 Difusión

La CAU revisará la información relativa a su Unidad, comprobando que sea fiable y suficiente, y la pondrá a disposición del Equipo Directivo de la Unidad para que sea este quien se responsabilice de su difusión. Los RE asumirán la responsabilidad de comprobar la actualización de la información publicada, haciendo llegar cualquier observación al respecto a la CAU para que sea debidamente atendida.

7. EVIDENCIAS

Identificación de las evidencias	Soporte de archivo	Responsable custodia	Tiempo de conservación
Actas CAU	Papel y/o informático	Secretaría de la Unidad	6 años
Actas Equipo Dirección o JUA	Papel y/o informático	Secretaría de la Unidad	6 años
Información anual publicada	Papel y/o informático	Secretaría de la Unidad	6 años

Copia de toda esta información se encontrará disponible en el Sistema Informático que da Soporte al Sistema de Garantía de Calidad (SISGIC).

8. RENDICIÓN DE CUENTAS

Anualmente, el Director de la Unidad Académica (DUA) recogerá los resultados del presente procedimiento relativos a su Unidad para que la CAU proceda al análisis de la planificación y desarrollo de la enseñanza de los diferentes programas formativos de las que es responsable la Unidad Académica, e informará a la JUA y la CAUR de los resultados de dicho análisis y de las propuestas de mejora que considere procedentes y reviertan en la revisión y mejora del programa formativo. Por aplicación del *Procedimiento de Información pública* los resultados de la revisión que se consideren adecuados serán dados a conocer a todos los grupos de interés por los mecanismos establecidos en dicho proceso.

9. DIAGRAMA DE FLUJO DEL PROCESO


9.10 Procedimiento de medición, análisis y mejora

1. OBJETO

El objeto del presente documento es definir cómo las *Unidades Académicas* de la Universidad de La Rioja garantizan que se miden y analizan los resultados del aprendizaje, de la inserción laboral y de la satisfacción de los grupos de interés, así como los de cualquier otro procedimiento que pueda afectar a la calidad de la formación que imparten. A partir de este análisis, el procedimiento indica cómo se tomarán decisiones para la mejora de la calidad.

Del análisis de resultados se desprenderán acciones correctivas para alcanzar los objetivos previstos, propuestas de mejora que afecten al SGIC o a alguno de sus procesos, o la propuesta de objetivos para la siguiente anualidad.

2. ÁMBITO DE APLICACIÓN

El presente documento es de aplicación a todas las titulaciones impartidas en cada Unidad Académica de la UR.

3. DOCUMENTACIÓN DE REFERENCIA

- Indicadores establecidos, con sus resultados y objetivos.
- Procesos y procedimientos asociados al SGIC.
- Resultados de las acciones de mejora de los cursos anteriores.

4. DEFINICIONES

- **Evaluación del Sistema de Garantía Interna de Calidad (SGIC):** análisis sistemático que se lleva a cabo para determinar si las actividades y los resultados relativos al SGIC cumplen con las disposiciones previamente establecidas y si estas disposiciones se encuentran implantadas de forma efectiva y son adecuadas para alcanzar los objetivos previamente establecidos.

5. RESPONSABILIDADES

- **Comisión Académica de la Unidad (CAU):** analizar toda la documentación que le facilita el DUA, incluyendo el nivel de alcance de los objetivos del curso anterior y elabora un *Informe de Seguimiento de Resultados del SGIC*. Proponer, en su caso, la revisión de objetivos y acciones para el curso siguiente y elaborar cuatrienalmente el *Plan de Mejora de la Unidad Académica (PMUA)*.
- **Director de la Unidad Académica (DUA):** recoger toda la información disponible y remitirla a la *Comisión Académica de la Unidad (CAU)*. Difundir los objetivos y acciones para el próximo curso y los resultados de la revisión. Coordinar todo el proceso de volcado de la

información relativa a su UA en el *Sistema Informático de Soporte al Sistema de Garantía Interna de Calidad (SISGIC)* con el objetivo de que la información requerida esté disponible dentro de los plazos previstos.

- **Responsables de Estudios (RE):** recopilar, revisar y comprobar la validez de toda la información necesaria para el análisis. Comunicar al suministrador de la información si se detecta alguna ausencia o falta de fiabilidad en la misma. Actualizar y volcar en el SISGIC toda la información requerida por el mismo y no aportada por otras fuentes.
- **Junta de la Unidad Académica (JUA):** Informar de los PMUA presentados y las propuestas de modificación y elevarlos a la CAUR para su aprobación.
- **Oficina de Planificación y Calidad (OPC):** planificar y ejecutar el seguimiento externo del SGIC de las Unidades Académicas de la Universidad de La Rioja.
- **Evaluadores del SGIC:** verificar que el SGIC se adecua a lo establecido en los documentos del propio sistema.

Todas las personas de la Unidad Académica son responsables de colaborar en la realización de las evaluaciones de los procedimientos y ayudar a poner en práctica las acciones de mejora propuestas.

6. DESARROLLO

6. 1. Obtención y revisión de la información

Las *Unidades Académicas (UA)* de la UR en su labor de mejora continua, analizarán periódicamente y de forma sistemática los diferentes resultados que obtienen sus principales procesos y, a partir de ese análisis y siempre que se considere procedente, establecerán acciones para corregir los problemas detectados y determinar propuestas para su mejora. La información a considerar procederá de los resultados del análisis de necesidades, expectativas y satisfacción de los diferentes grupos de interés, de los resultados académicos, de la inserción laboral, así como de cada uno de los procesos clave definidos en el SGIC y del informe de evaluación que lleve a cabo la *Oficina de Planificación y Calidad (OPC)*.

Los RE, coordinados por el DUA, serán los responsables de recopilar, revisar y comprobar la validez de toda la información necesaria para el análisis. En caso de que detecten alguna ausencia o falta de fiabilidad en la información la comunicarán al suministrador para su oportuna corrección. Igualmente, se responsabilizarán de todo el proceso de volcado y supervisión de la información relativa a su UA en el SISGIC con el objetivo de que la información requerida sea válida y esté disponible dentro de los plazos previstos.

6.2. Análisis de resultados

La CAU recibirá la información que le suministran los RE y la analizará, elaborando anualmente un *Informe de Seguimiento de Resultados del SGIC*, en el que se contemplen todos los aspectos de interés, particularmente los que afecten a la política y a los objetivos generales de calidad. De este modo, se revisará el estado de cumplimiento de los objetivos definidos para el curso anterior y, caso de producirse desviaciones y tras analizar las causas de las mismas, propondrá la realización de acciones correctivas para facilitar su consecución. A partir de la información que aporten los informes de seguimiento, se propondrán, si es el caso, modificaciones en los objetivos y acciones previstas para el siguiente curso.

También, cada cuatro años, la CAU realizará un *Informe de Resultados del SGIC* con el análisis del último cuatrienio en el que deberá proponer un nuevo *Plan de Mejora de la Unidad Académica (PMUA)* para los próximos cuatro años o cursos.

6.3. Informes Finales de Análisis de Resultados del SGIC

Se diferenciará entre el *Informe de Seguimiento del SGIC*, de carácter anual, en el que se podrán recoger propuestas de modificación de objetivos y acciones previstos en el *Plan de Mejora de la Unidad Académica (PMUA)* y el *Informe de Resultados del SGIC* que, elaborado de forma cuatrienal, incluirá el análisis de los resultados del anterior cuatrienio y de donde surgirá el nuevo *PMUA*. En el nuevo *PMUA* aparecerán los objetivos para el cuatrienio siguiente con las propuestas de mejora que la CAU estime y que podrán alcanzar: cambios en la documentación del SGIC (objetivos de calidad, procedimientos, indicadores, responsabilidades, evidencias, etc.), necesidades de recursos, planificación de acciones de mejora en los próximos cuatro años, etc.

El *Informe de Seguimiento del SGIC* es un documento en el que, atendiendo a lo comentado en el párrafo anterior, deberá hacer referencia como mínimo al estado de:

- La política de calidad y los objetivos generales.
- Los resultados del seguimiento y el cumplimiento de los objetivos de calidad de la Unidad Académica.
- El estado de las acciones del Plan de Mejora a realizar durante el presente ejercicio.
- Resultados y seguimiento del aprendizaje. Incluidas las prácticas externas y la movilidad.
- Resultados y seguimiento de la inserción laboral.
- Seguimiento de las acciones previstas en anteriores revisiones del SGIC.
- Cambios que podrían afectar al Sistema de Garantía Interna de Calidad.
- Evaluación de las oportunidades de mejora y necesidad de efectuar cambios en la gestión del sistema.
- La información relativa a la satisfacción de los grupos de interés, quejas o reclamaciones, así como la relativa a sus necesidades y expectativas.
- Grado de satisfacción y motivación del personal.
- Sugerencias para la mejora.
- Información acerca de los puntos fuertes y débiles detectados en el seguimiento que realice la OPC y/o otros evaluadores internos.

A partir de las propuestas de mejora, la CAU de la Unidad Académica planificará las acciones a realizar durante el año siguiente.

El *Informe de Resultados del SGIC* cuatrienal, además de la revisión de seguimiento del último año, incluirá un análisis del grado de cumplimiento de los resultados obtenidos y dificultades aparecidas durante los últimos cuatro años. A partir de las conclusiones de este análisis se propondrá, a efectos estratégicos de la UA, un *Plan de Mejoras de la Unidad Académica (PMUA)* para los siguientes cuatro años con:

- Objetivos a cumplir para la mejora de los títulos de la UA al finalizar ese periodo.
- Plan de acciones de mejora a ejecutar en cada año.

- Necesidades de recursos.
- Modificaciones de cualquiera de los procesos que conforman el SGIC de la UA: objetivos de calidad, procedimientos, responsables, indicadores, evidencias necesarias, etc.

Aunque el PMUA se establece cada cuatro años, podrá ser modificado anualmente por la CAU con la aprobación de la CAUR.

De este modo, tanto el *Informe de Seguimiento del SGIC* anual como el *Informe de Resultados del SGIC* y el *PMUA* cuatrienales, deberán ser remitidos a la *Junta de la Unidad Académica (JUA)* para que se informe de los mismos y trasladados a la CAUR para su aprobación final. El DUA se responsabilizará de la difusión y aplicación de todos estos documentos.

6.4. Seguimiento por la Unidad de Garantía de Calidad

La OPC, en su función de Unidad de Calidad, atendiendo a una planificación sistemática previa, coordinará la realización de evaluaciones de seguimiento del SGIC de las Unidades Académicas de la UR, para verificar su eficacia y grado de implantación. Para estas evaluaciones podrá contar como evaluadores con los Directores de las Unidades Académicas de la UR y Responsables de Estudios que ya tengan implantados su SGIC, y con profesores de la Institución.

6.4.1. Evaluaciones internas

Las evaluaciones internas de todos los procedimientos se llevarán a cabo para verificar el SGIC y deberán planificarse, cada cuatro años, antes del *Informe Cuatrienal de Resultados del SGIC*, por el Equipo de Dirección de la Unidad Académica.

La planificación incluirá los siguientes datos:

- Fechas para su realización (las evaluaciones deberán desarrollarse antes de que la Dirección proceda a la revisión del SGIC).
- Equipo evaluador.

6.4.2. Evaluaciones extraordinarias

La CAUR a iniciativa propia o de las Comisiones Académicas de la Unidades podrá proponer al Equipo de de Dirección la realización de evaluaciones adicionales a las programadas, en los siguientes casos:

- Durante los primeros seis años de implantación de un título.
- Cuando se sospeche que no se está actuando en un procedimiento con el nivel de exigencia establecido.
- Cuando se hayan producido cambios significativos en el SGIC que requieran un control exhaustivo.

6.4.3. Realización de la evaluación

Las verificaciones a efectuar durante la evaluación serán:


- Comprobación de la existencia de la documentación requerida (procedimientos y otros documentos aplicables) y su estado de revisión.
- Análisis de los registros, indicadores u otras evidencias documentales que demuestren el eficaz funcionamiento del SGIC.
- Supervisión directa de las actividades para la comprobación de su desarrollo según se encuentra establecido en la documentación.

6.4.4. Informe de evaluación

Tras la realización de la evaluación, el equipo evaluador emitirá un informe en el constarán, como mínimo, los siguientes datos:

- Objeto y fecha de la evaluación.
- Procedimientos revisados.
- Desviaciones encontradas y áreas de mejora.
- Recomendaciones.

7. EVIDENCIAS

Identificación de las evidencias	Soporte de archivo	Responsable custodia	Tiempo de conservación
Informe anual de Seguimiento del SGIC	Papel o informático	Secretaría de la Unidad	6 años
Informe cuatrienal de resultados para la elaboración del PMUA	Papel o informático	Secretaría de la Unidad	6 años
Plan de Mejora de la Unidad Académica (PMUA)	Papel o informático	Secretaría de la Unidad	6 años
Seguimiento del Plan de Mejora	Papel o informático	Secretaría de la Unidad	6 años
Informes, en su caso, de evaluación	Papel o informático	Secretaría de la Unidad	6 años
Acta/documento de aprobación de objetivos y Plan de Mejora	Papel o informático	Secretaría de la Unidad	6 años

Copia de toda esta información se encontrará disponible en el *Sistema Informático que da Soporte al Sistema de Garantía de Calidad (SISGIC)*.

8. RENDICIÓN DE CUENTAS

De los resultados obtenidos como consecuencia de la aplicación del presente procedimiento, la CAU informará puntualmente a la Junta de la Unidad Académica (JUA), con consideración especial cuando se trate de proponer el Plan de Mejora y su actualización-revisión.

El Equipo de Dirección decidirá la información a suministrar a todos sus grupos de interés atendiendo al proceso de Información Pública.

9. DIAGRAMA DE FLUJO DEL PROCESO


ANEXO 1

Evaluación de la actividad docente del profesorado de la Universidad de La Rioja (Programa DOCENTIA)

1. POLÍTICA INSTITUCIONAL DE LA UNIVERSIDAD DE LA RIOJA Y OBJETIVOS DE LA EVALUACIÓN DOCENTE DEL PROFESORADO

La Universidad de La Rioja, en adelante UR, cuenta entre sus compromisos el análisis de la actividad docente de su profesorado con el fin último de garantizar la calidad docente. Así lo recoge en sus Estatutos, aprobados por el Consejo de Gobierno de la Comunidad Autónoma de La Rioja, en su sesión del 26 de marzo de 2004. El Título VII: “De las actividades de la Universidad”, en su Capítulo I, de la Docencia y del Estudio, dice en su artículo 158:

“1. El profesorado de la Universidad de La Rioja será periódicamente evaluado en condiciones de objetividad y transparencia.

2. Con este objetivo, se ampliarán las funciones de la Comisión de Evaluación Docente de la Universidad de La Rioja, cuya composición y funcionamiento serán regulados por un Reglamento de Régimen Interno aprobado por el Consejo de Gobierno.

3. En todo caso, los resultados de las evaluaciones serán tenidos en cuenta en lo relativo a la emisión de informes preceptivos sobre cualificación del profesorado, en los términos recogidos en la legislación vigente.”

Por otra parte, el Tratado de Bolonia y el desarrollo del Espacio Europeo de Educación Superior tienen como eje prioritario la promoción de la calidad en las universidades. En el asunto que nos ocupa, las Directrices para la Garantía de Calidad en el Espacio Europeo de Educación Superior, elaboradas por la ENQA (European Association for Quality Assurance in Higher Education) y aprobadas en la reunión de Bergen 2005, recomiendan el aseguramiento de la calidad de la actividad docente como uno de los estándares y pautas de actuación para el aseguramiento interno de la calidad.

La Ley Orgánica de Universidades de 21 de diciembre de 2001 citaba como una de las propuestas específicas la evaluación de “las actividades docentes, investigadoras y de gestión del profesorado universitario”. La Ley Orgánica de Modificación de la LOU, de marzo de 2007, se reafirma en los procesos de garantía de calidad y evaluación.

Existen ya iniciativas pioneras en la creación de sistemas de evaluación de la actividad docente en las universidades catalanas, con el apoyo específico de la Agència per a la Qualitat del Sistema Universitari de Catalunya. En el ámbito estatal, la ANECA ha lanzado en 2007 un programa de apoyo para la evaluación de la actividad docente del profesorado


universitario (DOCENTIA). A través de este programa se ofrece a las universidades un modelo y unos procedimientos para el desarrollo de sistemas de evaluación. Las universidades diseñarán sus propios modelos de evaluación, que posteriormente serán certificados por la ANECA tras una fase de experimentación. Será en este marco donde la UR validará el modelo de evaluación diseñado para su acreditación definitiva.

En el marco descrito anteriormente, las finalidades concretas del proceso de evaluación docente del profesorado de la UR son, fundamentalmente:

- a) Garantizar la calidad de la actividad docente del profesorado, mediante su mejora y formación continuas.
- b) Dotar de un valor añadido a la consecución de tramos docentes (quinquenios), por parte del profesorado de los cuerpos docentes.
- c) Reforzar la función docente de los profesores que no están sujetos a renovación de contratos, de manera que cuenten con una evaluación objetiva, que suponga un mérito a tener en cuenta a la hora de su posible promoción.
- d) Conseguir que los profesores sujetos a renovación de contratos cuenten con una evaluación objetiva, que suponga un mérito a tener en cuenta a la hora de proceder a la mencionada renovación.

Los agentes implicados en este sistema de evaluación, de carácter obligatorio, son los siguientes:

- 1) Todos los profesores de la UR, los cuales son evaluados y, a su vez, mediante un *autoinforme* aportan información a los evaluadores. Los profesores de los cuerpos docentes emitirán un *autoinforme* en el mes de diciembre del año en que deban obtener su correspondiente tramo docente (quinquenio). Los profesores colaboradores y los contratados doctores emitirán un *autoinforme* también en el mes de diciembre del primer año del nuevo modelo (la mitad de ellos). La otra mitad lo hará el segundo año y todos con una periodicidad de entrega de cinco años. El resto de profesores participarán en el proceso emitiendo el *autoinforme* desde el primer año¹ del nuevo modelo y en los años siguientes, hasta completar un ciclo de tres (Profesor Asociado) o dos (Profesor Ayudante y Profesor Ayudante Doctor), no será necesaria la emisión del *autoinforme*.
- 2) Los estudiantes de la UR, que expresan su opinión sobre la actividad docente del profesor en cada asignatura, mediante una *encuesta* institucional validada, lo que significa que cada profesor es encuestado por cada una de las asignaturas que imparte. Las encuestas serán obligatorias en el caso de los profesores que sean responsables de más de un crédito en una asignatura.
- 3) Los responsables académicos (Decanos y Directores de Escuela), que emitirán los informes oportunos (*informe de responsables académicos*) acerca de la actividad

¹ Los Profesores Asociados, los Profesores Ayudantes y los Profesores Ayudantes Doctores emitirán el *autoinforme* en el mes en que se apruebe en Consejo de Gobierno las normas para la elaboración del P.O.D.

docente del profesorado. Es importante destacar que cuando un profesor imparta docencia en más de un centro durante un determinado periodo sometido a evaluación, emitirá informe cada centro, es decir un profesor podrá tener más de un *informe de responsables académicos*. Para facilitar la labor de estos responsables académicos, cada curso académico los departamentos les enviarán un listado de las posibles incidencias que se hayan dado relacionadas con la actividad docente de su profesorado. Además, también les enviarán la información procedente del sistema de garantía de calidad de las nuevas titulaciones de grado y posgrado.

- 4) La Oficina de Planificación y Calidad, OPC en adelante, que proporcionará al profesorado y a las Comisiones de Evaluación de la Docencia de los Departamentos la información docente que aparece en las bases de datos de la UR, acerca del profesorado a evaluar:
 - *Resumen de actividades docentes*, donde figura tanto la docencia impartida durante el periodo a evaluar como otras actividades relacionadas con el Plan de Ordenación Docente que conllevan reconocimiento de créditos.
 - *Informes de evaluación anuales* correspondientes a los resultados de las encuestas institucionales de valoración docente efectuadas por el alumnado durante el periodo sometido a evaluación.
 - *Informe de resultados académicos* de las asignaturas impartidas por el profesor durante el tramo en cuestión.
- 5) Las Comisiones de Evaluación de la Docencia de los Departamentos, CEDD en adelante, que cada curso cumplimentan el *informe de evaluación anual* de cada profesor. Además, cada vez que un profesor se somete a evaluación, estudian los *informes de evaluación anuales* integrados en el periodo a evaluar, el *autoinforme* del profesor, el *informe de los responsables académicos* y la documentación requerida y, a la vista de estas evidencias, siguiendo una serie de criterios establecidos, evalúan cumplimentando el *protocolo de evaluación*¹ y emitiendo el correspondiente *informe de resolución* acerca de sus profesores. Esta documentación la envían a la Comisión de Evaluación de la Docencia de la UR.
- 6) La Comisión de Evaluación de la Docencia de la UR, CED en adelante, que recibe y estudia la documentación anterior y la hace llegar al Vicerrectorado de Ordenación Académica y Profesorado. Esta comisión también es la encargada de resolver las posibles reclamaciones por parte del profesorado que muestre su disconformidad con la evaluación otorgada.
- 7) El Vicerrectorado de Ordenación Académica y Profesorado, en adelante VOAP, que tomará las decisiones finales sobre las consecuencias de la evaluación de la actividad docente del profesorado, en función de la documentación enviada por la CED.

¹ El protocolo de evaluación es una herramienta de evaluación que se define en detalle en los anexos a este documento.


Todos los impresos (en cursiva), incluida la encuesta a los alumnos, que se mencionan en el apartado anterior figuran como anexos al final de este documento. Este nuevo modelo de evaluación docente se implantará, de forma experimental, durante los cursos 2009/10 y 2010/2011. A partir del curso 2011/12 y tras la certificación, si ha lugar, por parte de la ANECA, se convertirá en el modelo definitivo de evaluación.

La evaluación de la actividad docente del profesorado se reflejará en el *informe de resolución* que emiten las CEDD y podrá ser **favorable** o **no favorable** y las consecuencias de una valoración u otra serán diferentes en función de la vinculación que el profesor tenga con la institución.

En el caso de los profesores pertenecientes a los cuerpos docentes, las consecuencias de una evaluación favorable serán la obtención de los correspondientes tramos docentes. En los casos de Profesor Contratado Doctor y Profesor Colaborador, cuyos contratos son de carácter indefinido, una evaluación favorable supondrá un mérito para su promoción. Para los profesores no permanentes sujetos a renovación de contrato, una evaluación favorable será un requisito para conseguir dicha renovación (Profesores Asociados). En los casos particulares de Profesor Ayudante y Profesor Ayudante Doctor, y teniendo en cuenta que se encuentran en periodo de formación, una evaluación favorable supondrá un mérito a la hora de la renovación de sus contratos.

Ocurrirá lo contrario a lo explicado en el párrafo anterior, en el caso de una evaluación no favorable; con el añadido de que la evaluación no favorable del profesor comprometerá al mismo a cursar un mínimo de tres créditos (30 horas) de formación específica en el plan de formación del personal docente de la UR.

Los profesores de los cuerpos docentes a los que se les haya denegado el quinquenio solicitado podrán participar en una nueva convocatoria, transcurridos al menos dos años (convocatorias) desde la convocatoria en la que se le denegó, donde serán evaluados por el periodo transcurrido entre la denegación y la nueva solicitud. Del mismo modo, los profesores contratados doctores y colaboradores que hayan obtenido una evaluación NO FAVORABLE, podrán someterse a una nueva evaluación al cabo de dos años con objeto de obtener el mérito para su promoción. Por otro lado, para someterse a una nueva evaluación será requisito presentar a la comisión de evaluación de la docencia fotocopia del correspondiente certificado que emite el VOAP de haber superado los tres créditos de formación a los que se aludía en el párrafo anterior.

Además, en el *informe de resolución* también figurará el reconocimiento de la “excelencia” a aquellos profesores que así se consideren en la evaluación.

En el siguiente apartado, y una vez explicado en detalle el modelo de evaluación, se expone con qué periodicidad cada tipo de profesor debe someter a evaluación su actividad docente.

El ámbito de aplicación de este nuevo modelo de evaluación comprenderá las enseñanzas, tanto de primer como de segundo ciclo, que actualmente se imparten en la UR incluidas las “on line”, así como las futuras de grado y postgrado.

La Universidad de La Rioja difundirá este nuevo modelo de evaluación mediante los medios oportunos, que incluirán reuniones con todos los agentes implicados, responsables académicos, estudiantes, personal de administración y servicios, así como mediante la utilización de las nuevas tecnologías de la comunicación (página web, correo-e, etc.).

2. MODELO DE EVALUACIÓN

2.1. Dimensiones a evaluar, fuentes de información y herramientas de evaluación

El modelo de evaluación planteado por la UR pretende analizar y valorar tres dimensiones de la actividad docente del profesorado: planificación, desarrollo y resultados. Cada una de estas dimensiones comprende un conjunto de características que se desglosan a continuación:

- a) **DIMENSIÓN 1: PLANIFICACIÓN DE LA DOCENCIA**
 - a.1. Organización de la enseñanza (clases teóricas, prácticas, problemas, seminarios, tutorías, etc.).
 - a.2. Coordinación con otras materias.
 - a.3. Métodos de evaluación del alumnado.
 - a.4. Programa previsto de la asignatura.
 - a.5. Objetivos formativos previstos.

- b) **DIMENSIÓN 2: DESARROLLO DE LA ENSEÑANZA**
 - b.1. Actividades de enseñanza-aprendizaje realizadas.
 - b.2. Interacción con los estudiantes.
 - b.3. Procedimientos de evaluación del proceso de enseñanza-aprendizaje.

- c) **DIMENSIÓN 3: RESULTADOS OBTENIDOS**
 - c.1. Resultados objetivos: calificaciones obtenidas por los alumnos.
 - c.2. Resultados subjetivos: objetivos formativos logrados por los alumnos.
 - c.3. Revisión y mejora de la actividad docente mediante la formación, innovación, investigación docente y actividades institucionales de mejora de la docencia:
 - Asistencia a cursos de formación.
 - Participación en proyectos de innovación docente.
 - Participación en tareas de mejora de la docencia e innovación docente
 - Participación en tareas docentes de transición al E.E.E.S.
 - Generación de materiales para la docencia.

Siguiendo las pautas establecidas por la ANECA en su programa DOCENTIA y con el fin de asegurar la calidad de la información necesaria para poder evaluar estas tres dimensiones de la actividad docente del profesorado, evitar sesgos en la información recogida y dotar al sistema de transparencia, el modelo de evaluación que se presenta recoge la información desde tres fuentes diferentes: estudiantes, profesores y responsables académicos.

Los procedimientos o herramientas con los que cada una de las fuentes aporta información acerca de cada una de las dimensiones objeto de evaluación se detallan a continuación:

- Los estudiantes opinan sobre las tres dimensiones de la actividad docente del profesor mediante una *encuesta* institucional validada.


- Los responsables académicos informan sobre las tres dimensiones de la actividad docente del profesor mediante un documento denominado *informe de responsables académicos*.
- Los profesores aportan su punto de vista acerca de las tres dimensiones de su actividad docente mediante un *autoinforme*.

Además, con objeto de ayudar a elaborar los correspondientes informes o autoinformes, tanto los responsables académicos como los profesores dispondrán de información complementaria consistente en evidencias docentes que aportará la Oficina de Planificación y Calidad de la UR:

- *Resumen de actividades docentes*, donde figura tanto la docencia impartida durante el periodo a evaluar como otras actividades relacionadas con el Plan de Ordenación Docente (POD) que conllevan reconocimiento de créditos.
- *Informes de evaluación anuales* correspondientes a los resultados de las encuestas de valoración docente efectuadas por el alumnado durante el periodo que se valora.
- *Informe de resultados académicos* de las asignaturas impartidas por el profesor durante el periodo a evaluar.

Así mismo, en su *autoinforme*, el profesor podrá presentar información adicional, concerniente a las actividades de desarrollo y mejora de la docencia que haya realizado durante el periodo objeto de evaluación.

2.2. Procedimiento y Cronograma

El nuevo modelo de evaluación, una vez verificado por la ANECA, se implantará en un plazo aproximado de seis meses (curso 2009/10). El procedimiento se inicia con la evaluación de las tres dimensiones (planificación, desarrollo y resultados) de la actividad docente del profesorado por parte de la primera fuente de información: los estudiantes, mediante la correspondiente encuesta institucional.

Por tanto, los estudiantes de la UR seguirán realizando la encuesta institucional validada, en los mismos términos que se viene llevando a cabo y de acuerdo con las NORMAS PARA LA EVALUACIÓN DE LA ACTIVIDAD DOCENTE DEL PROFESORADO aprobadas en Consejo de Gobierno el 2.12.04 (Anexo 1) y prorrogadas hasta la puesta en marcha en nuestra universidad del Programa de Apoyo a la Evaluación Docente del Profesorado elaborado por la ANECA (Reuniones de Consejo de Gobierno de fecha 3.11.05 y de 16.11.06).

Cabe destacar que esta encuesta es realizada al final de cada cuatrimestre (finales de enero y finales de mayo, respectivamente) en cada curso académico. Son objeto de evaluación todos los profesores que han sido responsables de más de un crédito de una determinada


asignatura de las enseñanzas de primer o segundo ciclo y, en el futuro, de grado o postgrado. En dicha encuesta se pregunta al alumnado acerca de las tres dimensiones a evaluar en la actividad docente del profesor que ha impartido una determinada asignatura o parte de ella (planificación de su docencia, desarrollo de la misma hasta la fecha en que se realiza la encuesta y resultados que previsiblemente se obtendrán).

El procedimiento de realización de estas encuestas dirigidas al alumnado es el siguiente:

La gestión administrativa es competencia de la Oficina de Planificación y Calidad (OPC), figurando como agentes implicados el Vicerrectorado de Ordenación Académica y Profesorado, la Comisión de la Evaluación de la Docencia de la Universidad, los Departamentos y el Servicio Informático.

La CED aprueba el calendario con las fechas para la realización de la evaluación. Normalmente, la evaluación del primer cuatrimestre se desarrolla en la segunda quincena de enero, mientras que en la segunda quincena de mayo tiene lugar la del segundo cuatrimestre y en julio se confeccionan los *informes de evaluación anuales*.

Las actividades que se desarrollan y supervisan desde la OPC, los agentes implicados, sus funciones y los tiempos en que cada uno de ellos interviene son los siguientes:

- a) Solicitud de códigos y lectora: se realiza al Servicio Informático que los extrae de las bases de datos de las aplicaciones de gestión de la UR y los remite a la OPC en, aproximadamente, una hora.
- b) Adquisición de material: modelos de encuesta, recibos y sobres. La OPC encarga el material a una empresa externa que lo facilita en un plazo habitual de diez días.
- c) Remisión de material a los Departamentos: se adjunta con una nota interna el material que a continuación se detalla: etiquetas personalizadas para cada profesor y asignatura/s que imparte, recibos para el profesor, el alumno encargado y la secretaría del Dpto. y sobres para recogida de encuestas. Estos envíos duran habitualmente dos días.
- d) Desarrollo de la evaluación en los Departamentos: la duración usual es de una semana; el profesor recoge en la secretaría correspondiente el material de la asignatura a evaluar y, con la asistencia de un alumno (generalmente el delegado de estudiantes), reparte los cuestionarios entre los alumnos presentes. Una vez cumplimentados y contados dichos cuestionarios son introducidos en el sobre, que se cierra con las correspondientes firmas, para ser entregado en la antedicha secretaría. Una vez finalizado el plazo de evaluación se remiten todos los sobres a la OPC.
- e) Recogida de sobres cumplimentados: una vez recibidos por la OPC los cuestionarios cumplimentados, se ordenan y comprueban las codificaciones para


ver si existen errores que se pueden solventar anteriormente a su lectura óptica (cinco días). El resto de funciones que aparecen a continuación se llevan a cabo también en la OPC.

- f) Lectura de cuestionarios: una vez leídos los cuestionarios se procede a la comprobación de errores y posteriormente se imprimen en color todos los informes (diez días).
- g) Los informes individuales de los profesores son remitidos en sobre cerrado que contiene:
 - a. Nota explicativa para la lectura de los resultados.
 - b. Informes individuales cuantitativos (puntuación de 1 a 5 para cada asignatura evaluada).
 - c. Un informe global del Departamento al que está adscrito el profesor y otro de la Titulación.
 - d. Una fotocopia del cuestionario.
- h) Estos sobres, acompañados de un listado de firmas para la recepción del informe, se remiten al Departamento de pertenencia del profesor (dos días).
- i) Remisión de los dossiers que contienen todos los informes globales: se envían al Vicerrector de Ordenación Académica y Profesorado, Director del Departamento (que a su vez es el Presidente de la Comisión de Evaluación de la Docencia de dicho Departamento), al Presidente de la Junta de Personal del PDI y al Presidente del Comité de Empresa del PDI laboral. (dos días).

Informe de evaluación anual: una vez finalizada la evaluación de los dos cuatrimestres del curso académico, se confeccionan los *informes de evaluación anuales* (que contienen la valoración, cualitativa, que realiza la CEDD sobre todas las asignaturas impartidas por cada profesor, tanto de manera global como de cada una de las dimensiones) para remitirlos a los Departamentos correspondientes con el fin de que sean entregados a los docentes interesados en sobres cerrados (dos días). En dicho informe también figura la valoración obtenida por el profesor en cada una de las dimensiones para cada asignatura (número entre 1 y 5), así como la valoración global de ellas en el curso académico. A pesar de que en dicho *informe de evaluación anual* figura la valoración cualitativa hasta el curso 2007/08 (favorable o no favorable), la OPC dispone de la calificación numérica correspondiente (media aritmética de las valoraciones obtenidas en las asignaturas del curso, que toma valores comprendidos entre 1 y 5). A partir del curso 2007/08, dicho informe irá acompañado de tal valoración numérica, con objeto de facilitar las tareas de las Comisiones de Evaluación de la Docencia de los Departamentos.


Además, cuando un profesor obtenga un valor igual o superior a 4 durante un curso determinado, éste recibirá un *diploma de buenas prácticas en la actividad docente* expedido por el VOAP. Este diploma supondrá un mérito docente para el profesor y lo podrá presentar en su *autoinforme* dentro del apartado de actividades de mejora para la docencia.

En definitiva, se dispone de información procedente de los estudiantes acerca de la actividad docente global del profesorado en cada curso académico, así como su desglose por dimensiones. A partir de aquí, el procedimiento, desarrollado de manera esquemática en forma de cronograma, variará según la tipología del profesor evaluado en función de si está sujeto a renovación de contrato (asociado, ayudante o ayudante doctor) o no (perteneciente a los cuerpos docentes, contratado doctor o colaborador) y se expone más adelante.

También, en función del tipo de figura del profesor, será diferente la periodicidad con la que ha de recabarse información de la actividad docente de éste por parte de las otras dos fuentes, a saber, responsables académicos y el propio profesor. Así, el profesorado perteneciente a los cuerpos docentes se someterá a evaluación (emisión del *autoinforme* e *informe de responsables académicos*) cada cinco años, en el momento de solicitud de un tramo docente (quinquenio). El resto del profesorado se someterá a evaluación el primer año del nuevo modelo (salvo la mitad de los profesores contratados doctores y colaboradores, que lo harán a partir del segundo año). En los años siguientes, los profesores colaboradores y contratados doctores se someterán a evaluación cada cinco años con objeto de obtener méritos para su promoción; los profesores asociados, cada tres, para obtener el requisito de renovación de contrato; y los profesores ayudantes y ayudantes doctores, cada dos, para conseguir méritos a la hora de renovación de contrato y de cara a mejorar su actividad docente, dado que se encuentran en periodo de formación.

Cabe destacar que esta periodicidad de evaluación en los profesores podría hacerse inferior a petición expresa del profesor, por ejemplo si necesitara el mérito docente correspondiente para un cambio de figura, una acreditación, una oposición, un concurso, etc.

Docentes, Colaboradores y Contratados Doctores

Cronograma


Evaluación de la Actividad Docente del Profesorado Sujeto a Renovación de Contrato

Cronograma


Nota: todos los impresos (citados en cursiva), incluida la encuesta a los alumnos, que se mencionan en este apartado figuran como anexos al final de este documento.

2.3. Criterios de evaluación: valoración y ponderación de la información

Siguiendo las recomendaciones de DOCENTIA y después de un cuidadoso estudio, en este apartado se plasman los criterios de evaluación que cada una de las fuentes ha de seguir para valorar las correspondientes dimensiones. En todo momento se ha tenido en cuenta que los criterios sean adecuados a los requerimientos de la UR, que satisfagan a todos los agentes implicados, que proporcionen eficacia al sistema y que orienten al profesorado evaluado hacia la mejora docente y hacia la innovación.

El modelo de evaluación se basa en valoraciones cualitativas y cuantitativas, con una serie de informes y evidencias que sirven para evaluar las tres dimensiones de la actividad

docente del profesor, una vez definidos los correspondientes indicadores y los criterios de valoración que ha de aplicar el agente evaluador (Comisiones de Evaluación de la Docencia) para determinar una valoración. Todo ello puede verse en las siguientes tablas:

NOTA: Para un mejor entendimiento de estos criterios se recomienda visualizar a la vez los modelos de informes que aparecen en los anexos de este documento.

CRITERIOS DE EVALUACIÓN PARA QUE LAS CEDD ELABOREN EL PROTOCOLO DE EVALUACIÓN (Anexo 9)						
Tipo de información	Procedencia información	Indicador			Criterio de valoración ^a	Determinación de valoración ^a
		Descripción	Tipo	Valores		
<i>Encuesta</i> (Anexo 2)	Estudiantes	<i>Informes de evaluación anuales</i> de cada curso académico de los comprendidos en el periodo a evaluar. (Anexo 3)	Cuantitativo	1 a 5 en cada curso académico desde 2008/09. Para los cursos anteriores se cuenta con la valoración definitiva de la CED.	<ul style="list-style-type: none"> · Si la media aritmética de los cursos del periodo evaluado es 2,6 F · Si es < 2,6 NF 	F o NF
<i>Autoinforme</i> (Anexo 6)	Profesor	Contenidos del <i>autoinforme</i>	Cuantitativo	0 a 10	<ul style="list-style-type: none"> · Consistencia de la argumentación hasta 5 puntos · Por cada tipo de actividad de mejora en el periodo evaluado 1 punto (máximo 5 puntos) · Inconsistencia de contenidos en los apartados 1 y/o 2 0 puntos en todo el autoinforme 	Numérica
<i>Informe de responsables académicos</i> (Anexo 4)	Responsables académicos	Cuestionario a Decanos o Directores de Escuela	Cuantitativo	Valoración positiva (respuesta NO) o valoración negativa (respuesta SI)	<ul style="list-style-type: none"> · Mas de dos valoraciones negativas NF · Valoración negativa de la cuestión 2a ó 3b NF · Una o dos valoraciones negativas F 	F o NF

^a Abreviaturas: **F** = FAVORABLE, **NF** = NO FAVORABLE.


**CRITERIOS DE EVALUACIÓN PARA QUE LA CEDD ELABORE EL PROTOCOLO DE EVALUACIÓN (Anexo 9)
Y EL INFORME DE RESOLUCIÓN (Anexo 10)**

	Tipo de información	Procedencia información	Indicador			Criterio de valoración ^a	Determinación de valoración ^a
			Descripción	Tipo	Valores ^a		
V A L O R A C I Ó N D E L A S D I M E N S I O N E S	<i>Informes de evaluación anuales (Encuestas), Autoinforme e Informe de responsables académicos</i>	Estudiantes, Profesor y Responsables académicos	Valoraciones del <i>protocolo de evaluación</i> procedente de la CEDD. (Anexo 9)	Cuantitativo	Adecuada (A) y No Adecuada (NA)	<p>Dimensión PLANIFICACIÓN: Será A si se cumple:</p> <ul style="list-style-type: none"> • Que la media aritmética de esta dimensión en los <i>Informes de evaluación anuales</i> de los cursos del periodo evaluado es 2,6. • Que la puntuación de esta dimensión en el <i>Autoinforme</i> es 0,75. • Que todas las respuestas relacionadas con esta dimensión (2/2) en los <i>informes de responsables académicos</i> son positivas (respuesta NO). Será NA cuando no se cumpla alguno de los requisitos anteriores. <p>Dimensión DESARROLLO: Será A si se cumple:</p> <ul style="list-style-type: none"> • Que la media aritmética de esta dimensión en los <i>Informes de evaluación anuales</i> de los cursos del periodo evaluado es 2,6. • Que la puntuación de esta dimensión en el <i>Autoinforme</i> es 1,25. • Que la respuesta relacionada con esta dimensión (1/1) en el <i>Informe de responsables académicos</i> es positiva (respuesta NO). Será NA cuando no se cumpla alguno de los requisitos anteriores. <p>Dimensión RESULTADOS: Será A si se cumple:</p> <ul style="list-style-type: none"> • Que la media aritmética de esta dimensión en los <i>Informes de evaluación anuales</i> de los cursos del periodo evaluado es 2,6. • Que la puntuación de esta dimensión en el <i>Autoinforme</i> es 0,5. • Que todas las respuestas relacionadas con esta dimensión (3/3) en el <i>Informe de responsables académicos</i> son positivas (respuesta NO). Será NA cuando no se cumpla alguno de los requisitos anteriores. 	A o NA

^a Abreviaturas: A = ADECUADA Y NA = NO ADECUADA


CRITERIOS DE EVALUACIÓN PARA QUE LA CEDD ELABORE EL <i>INFORME DE RESOLUCIÓN</i> (Anexo 10)							
Tipo de información	Procedencia información	Indicador			Criterio de valoración ^{a,b}	Determinación de valoración ^a	
		Descripción	Tipo	Valores ^a			
VALORACIÓN GLOBAL	<i>Encuesta, Autoinforme e Informe de responsables académicos</i>	Estudiantes, Profesor y Responsables académicos	Valoraciones del <i>protocolo de evaluación</i> procedente de las CEDD. (Anexo 9)	Cuantitativo	Nº de valoraciones favorables (F), valor numérico del <i>autoinforme</i> (0 a 10) y Nº de valoraciones no favorables (NF)	<ul style="list-style-type: none"> • Dos valoraciones no favorables en el <i>protocolo de evaluación</i> NF • Una valoración no favorable en el <i>protocolo de evaluación</i> y nº de puntos = 5 NF • Una valoración no favorable en el <i>protocolo de evaluación</i> y nº de puntos > 5 F* o NF a decisión de la comisión • Dos valoraciones favorables en el <i>protocolo de evaluación</i> y nº de puntos = 5 F* • Dos valoraciones favorables en el <i>protocolo de evaluación</i> y nº de puntos > 5 F 	F, F* o NF

^a Abreviaturas: **F** = FAVORABLE, **NF** = NO FAVORABLE y **F*** = FAVORABLE CONDICIONADO a la realización y superación de 3 créditos (30 horas) de cursos de formación dentro del plan de formación del personal docente de la UR y ello se reflejará en el *informe de resolución*.

Consecuencias de la valoración obtenida por un profesor en el *informe de resolución* que emite la CEDD:

F = FAVORABLE: el profesor de los cuerpos docentes obtiene el tramo docente solicitado (quinquenio), el profesor colaborador o contratado doctor obtiene un mérito para su promoción, el profesor asociado obtiene el requisito para la prórroga de su contrato y el profesor ayudante o ayudante doctor obtiene el mérito para renovación de su contrato.

F* = FAVORABLE CONDICIONADO: el profesor tendrá informe favorable, con las consecuencias que ello conlleva, una vez que haya cursado 30 horas dentro del plan de formación del personal docente de la UR.

NF = NO FAVORABLE, el profesor de los cuerpos docentes no obtiene el tramo docente solicitado (quinquenio) en esta convocatoria. El profesor colaborador o contratado doctor no obtiene el correspondiente mérito para su promoción. Tanto unos como otros podrán participar en una nueva convocatoria, transcurridos al menos dos años (convocatorias) desde la convocatoria en la que obtuvieron evaluación NF, donde se les evaluará por el periodo transcurrido entre dicha evaluación y la nueva solicitud. El profesor asociado no obtiene el requisito para la prórroga de su contrato. El profesor ayudante o ayudante doctor no obtiene el correspondiente mérito. Igual que en el caso anterior (F*), el profesor deberá cursar 30 horas dentro del plan de formación del personal docente de la UR.

RECONOCIMIENTO DE EXCELENCIA

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 el *Informe de responsables académicos*.

A continuación se explica detalladamente la información recogida en las tablas anteriores relacionada con los criterios de evaluación y su alineación con las dimensiones de evaluación. Más concretamente se explica qué criterio se aplica a cada dimensión, la forma de evaluar y los umbrales que se aplicarán.

a. Criterios de evaluación para que las CEDD elaboren el *Informe de evaluación anual* (Anexo 3) y el *Protocolo de evaluación* (Anexo 9)

a1. Fuente de información: ESTUDIANTES

La información procedente de los estudiantes acerca de la actividad docente de un determinado profesor durante un curso académico está recogida en las correspondientes **encuestas** que los alumnos han cumplimentado para cada asignatura que ese profesor ha impartido dicho curso. La información que aportan las encuestas (Anexo 2) tiene que ver con las tres dimensiones de evaluación citadas anteriormente. Así, las encuestas constan de 22 ítems y en cada uno de ellos el alumno da un valor de 1 a 5. Además, estos ítems están divididos en tres bloques, de los cuales, sólo el correspondiente a evaluar la labor docente del profesor (17 ítems: nº 4-18, nº 20 y nº nuevo incluido en el Anexo 2) se tiene en cuenta para este criterio de valoración. Es de destacar que en estos ítems se ha intentado obtener información por parte del estudiante acerca de las tres dimensiones a evaluar en la actividad docente del profesorado. Así, para este caso (estudiantes) se ha considerado conceder diferente peso a cada una de las tres dimensiones: planificación (29%), desarrollo (53%) y resultados (18%). Para ello, se han incluido cinco ítems correspondientes a la dimensión de planificación (6, 7, 9, 12 y 18), nueve ítems evalúan la dimensión de desarrollo (4, 5, 8, 10, 11, 13, 14, 15 y 17), y por último, la dimensión relacionada con resultados se evalúa a través de tres ítems (16, 20 y el nuevo incluido en el Anexo 2).

Cumplimentación del *Informe de evaluación anual*:

Cada curso académico las CEDD elaboran el *informe de evaluación anual* (Anexo 3) de un profesor determinado, a partir de la información procedente de las encuestas que la OPC le proporciona. En definitiva, el indicador procedente de la fuente estudiantes que da cuenta de la evaluación de las tres dimensiones para cada asignatura es de carácter cuantitativo (número comprendido entre 1 y 5) y responde a la media aritmética de los ítems correspondientes. Así mismo, la valoración global de la asignatura responde también a la media aritmética de todos los ítems del segundo bloque de la encuesta, denominado bloque para evaluar la labor docente del profesor. Se sigue el mismo procedimiento para cada una de las asignaturas que un profesor ha impartido en un curso académico dado. Respecto a la valoración global de las dimensiones en dicho curso, nuevamente se vuelve a hacer la media de ese número de asignaturas que ha impartido, obteniendo en cada curso un valor numérico también comprendido entre 1 y 5 para cada una de las dimensiones. Si el número que aparece en alguna de las dimensiones es inferior a 2,6 entonces la CEDD ha de hacerlo constar en la casilla de observaciones, indicando que tal profesor ha de mejorar la dimensión correspondiente. Dichos números quedan reflejados en el *informe de evaluación anual* que emite la OPC por curso académico a cada uno de los profesores. En este informe, las únicas casillas que ha de rellenar la CEDD son la de observaciones si ha lugar y la


correspondiente a la “valoración global de la docencia en el curso académico”. En esta última figurará el número entre 1 y 5 procedente de la media aritmética de las valoraciones globales de las asignaturas impartidas en ese curso y a su lado la valoración que sólo podrá ser favorable (**F**) si es superior o igual a 2,6 o no favorable (**NF**) si es inferior a 2,6.

Cada vez que un profesor se someta a evaluación la CEDD debe cumplimentar el correspondiente *protocolo de evaluación* (Anexo 9). El criterio de valoración que la CEDD debe seguir, para otorgar la valoración global de esta fuente de información, responde al valor numérico procedente de la media aritmética de los cursos del periodo evaluado. De esta forma, la valoración será **F** si ese valor es mayor o igual que 2,6. Por el contrario, será **NF** si 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 correspondientes a cada una de las dimensiones, que aparecen también en el *informe de evaluación anual* de cada curso comprendido en el periodo sometido a evaluación.

a2. Fuente de información: PROFESOR

La información procedente del profesor acerca de su actividad docente comprendida en el periodo sometido a evaluación está recogida en el *autoinforme* (Anexo 6), el cual se divide en tres apartados. En el apartado 1, el profesor efectúa una síntesis valorativa de carácter general acerca de cada una de las tres dimensiones (planificación, desarrollo y resultados) a evaluar en su actividad docente. En el apartado 2, el profesor lleva a cabo una reflexión que sintetiza sus puntos de vista sobre los resultados que ha obtenido en las encuestas de los estudiantes, durante los cursos integrados en el periodo objeto de evaluación, nuevamente en el marco de las tres dimensiones. Por último, en el apartado 3, el profesor enumera las actividades de mejora de la docencia desarrolladas durante el periodo a evaluar.

En definitiva, la información procedente del profesor se valora a partir del *autoinforme* con un **número** comprendido entre 0 y 10 en la casilla “Valoración GLOBAL” del *protocolo de evaluación*. Para obtener el valor de este número es preciso ir sumando puntos. De esta forma, si la CEDD 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.

a3. Fuente de información: RESPONSABLES ACADÉMICOS

La información procedente de los responsables académicos acerca de la actividad docente de un determinado profesor en un periodo objeto de evaluación está recogida en el *informe de responsables académicos* (Anexo 4). El decano o director de escuela, según


corresponda, emitirá un informe por cada profesor sometido a evaluación. Realmente se trata de un cuestionario, en el que hay que responder SÍ o NO, siendo el NO la respuesta positiva. Para contestar SÍ (respuesta negativa) es necesario aportar la evidencia correspondiente. Dichas cuestiones están agrupadas por dimensiones. Para facilitar esta labor de los responsables académicos, los departamentos enviarán cada curso académico un listado de las posibles incidencias que se hayan dado relacionadas con la actividad docente de su profesorado.

Dicha información 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 del informe. Por otro lado, 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.

a4. Evaluación global de las dimensiones en el *protocolo de evaluación*

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 cumplen las tres siguientes condiciones:

- Que la media aritmética de esta dimensión en los *informes de evaluación anuales* de los cursos del periodo evaluado sea 2,6.
- Que la puntuación de esta dimensión en el *autoinforme* sea 0,75.
- Que todas las respuestas relacionadas con esta dimensión (2/2) en el *informe de responsables académicos* sean positivas (respuesta NO).

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

Dimensión **DESARROLLO**:

Será **A** si se cumplen las tres siguientes condiciones:

- Que la media aritmética de esta dimensión en los *informes de evaluación anuales* de los cursos del periodo evaluado sea 2,6.
- Que la puntuación de esta dimensión en el *autoinforme* sea 1,25.
- Que la respuesta relacionada con esta dimensión (1/1) en el *informe de responsables académicos* sea positiva (respuesta NO).

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

Dimensión **RESULTADOS**:

Será **A** si se cumplen las siguientes condiciones:

- Que la media aritmética de esta dimensión en los *informes de evaluación anuales* de los cursos del periodo evaluado sea 2,6.
- Que la puntuación de esta dimensión en el *autoinforme* sea 0,5.


- Que todas las respuestas relacionadas con esta dimensión (3/3) en el *informe de responsables académicos* sean positivas (respuesta NO).
Será **NA** cuando no se cumpla alguno de los requisitos anteriores.

a5. Reconocimiento de “excelencia” en el *protocolo de evaluación*

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

- La valoración de cada una de las tres dimensiones sea adecuada (**A**) en ese periodo.
- La valoración global proveniente de la fuente de información ESTUDIANTES (la media aritmética de los *informes de evaluación anuales* de los cursos del periodo evaluado) sea 4,0.
- La valoración global proveniente de la fuente de información PROFESOR (*autoinforme*) sea 8,0.
- Respecto a la valoración global proveniente de la fuente de información RESPONSABLES ACADÉMICOS, es preciso que todas las respuestas sean positivas (respuesta NO) en el *informe de responsables académicos*.

b. Criterios de evaluación para que las CEDD elaboren el *Informe de resolución* (Anexo 10)

La CEDD debe trasladar la información recopilada en el *protocolo de evaluación* al correspondiente *informe de resolución*, documento que en definitiva ha de llegar al profesor evaluado, una vez que la CED y el VOAP hayan dado su aprobación. Por ello, este *informe de resolución* se divide en cuatro apartados. En el primero se establece la valoración de cada una de las dimensiones obtenida por el profesor en el periodo evaluado. En el segundo se proporciona la valoración global de la docencia en dicho periodo de acuerdo con una serie de criterios que se explican más adelante. En el tercero se indica si el profesor es reconocido como “excelente” y en el cuarto la CEDD enumera las recomendaciones para el profesor evaluado en función, tanto de la valoración global obtenida, como de la valoración dimensional.

b1. Valoración de las dimensiones

Simplemente se trasladan las calificaciones de la evaluación total de cada una de las dimensiones (planificación, desarrollo y resultados) expuestas en el *protocolo de evaluación*, es decir ADECUADA (**A**) o NO ADECUADA (**NA**).

b2. Valoración global de la docencia

Se establece a partir de las valoraciones obtenidas para cada una de las tres fuentes de información en el *protocolo de evaluación* y sólo puede ser FAVORABLE (**F**) o NO

FAVORABLE (NF). Se contemplan casos especiales en los que el profesor puede tener una evaluación global favorable pero condicionada a la realización de una serie de actividades de mejora de la docencia, es decir su evaluación tendrá las correspondientes consecuencias una vez que el profesor haya realizado y superado 30 horas dentro del plan de formación del personal docente de la UR y haya presentado a la CEDD el correspondiente certificado. A este caso se alude en la tabla como **FAVORABLE CONDICIONADO (F*)**. Los criterios para que la CEDD otorgue estas valoraciones son los siguientes:

- Si la valoración global procedente de la fuente estudiantes y la procedente de responsables académicos son no favorables en el *protocolo de evaluación*, ello conlleva una valoración global de la docencia **NF**.
- Si sólo una de las valoraciones anteriores es no favorable en el *protocolo de evaluación* y el número de puntos es menor o igual que 5 en el valor numérico procedente del *autoinforme*, entonces la valoración global de la docencia es también **NF**.
- Por el contrario, si una valoración es no favorable en el *protocolo de evaluación* pero el número de puntos conseguidos en el *autoinforme* es mayor que 5, entonces la valoración global de la docencia será **F*** o **NF** a decisión de la comisión.
- Si la valoración global procedente de la fuente estudiantes y la procedente de responsables académicos son favorables en el *protocolo de evaluación* y el número de puntos es menor o igual que 5 en el valor numérico procedente del *autoinforme*, entonces la valoración global de la docencia es también **F***.
- Si la valoración global procedente de la fuente estudiantes y la procedente de responsables académicos son favorables en el *protocolo de evaluación* y el número de puntos es mayor que 5 en el valor numérico procedente del *autoinforme*, entonces la valoración global de la docencia es **F**.

b3. Reconocimiento de “excelencia”

Nuevamente se traslada lo obtenido en el *protocolo de evaluación*, es decir SÍ o NO.


3. PROTOCOLO DE ACTUACIÓN DE LAS COMISIONES DE EVALUACIÓN DE LA DOCENCIA

Para la valoración de las evaluaciones presentadas se aprovechará la experiencia de la actual **Comisión de Evaluación de la Docencia de la UR (CED)**, que, para garantizar la transparencia del proceso, está formada por representantes de todos los agentes implicados en el mismo, a saber.

- el Vicerrector de Ordenación Académica y Profesorado, que la preside,
- el Vicerrector de Estudiantes,
- seis representantes de Decanos y Directores, elegidos de entre el Consejo de Gobierno,
- el Presidente del Consejo de Estudiantes y un estudiante de cada Facultad o Escuela, elegido por y de entre los representantes de los estudiantes en la correspondiente Junta de Facultad o Escuela (seis alumnos en total).

Sin embargo, en el caso de los Decanos y Directores de Escuela (responsables académicos) existe un conflicto de intereses ya que emiten el correspondiente informe y además participan en el proceso de evaluación como miembros de la CED. En este punto y siguiendo las recomendaciones del informe de verificación del diseño de evaluación de la actividad docente de la UR basado en el programa DOCENTIA, es preciso recalcar que la composición de la actual CED deberá ser modificada como se expone en el siguiente párrafo, por motivos de independencia y objetividad. Para ello, una vez que este diseño sea verificado por la ANECA, la UR adaptará su normativa referente a evaluación docente del profesorado a este modelo. De este modo, la nueva composición de la CED será la siguiente:

- el Vicerrector de Ordenación Académica y Profesorado, que la preside,
- el Vicerrector de Estudiantes,
- seis Directores de Departamento, elegidos por y entre los Directores de Departamento de la Universidad de La Rioja,
- el Presidente del Consejo de Estudiantes y un estudiante de cada Facultad o Escuela, elegido por y de entre los representantes de los estudiantes en la correspondiente Junta de Facultad o Escuela (seis alumnos en total).

La Comisión de Evaluación de la Docencia de la Universidad elige de entre sus miembros a un Secretario y será complementada, en aquellos casos en que sea necesario (evaluaciones no favorables, por ejemplo), con la presencia de expertos externos a la institución.

A su vez, con el objeto de coordinar el proceso de evaluación de la docencia de todo el profesorado, la UR dispone de las **Comisiones de Evaluación de la Docencia de los Departamentos (CEDD)**. Éstas están constituidas por el Director del mismo, que la preside, por dos profesores con vinculación permanente a la UR y dedicación a tiempo completo (profesores de los cuerpos docentes, colaboradores o contratados doctores) que al menos cuenten con dos quinquenios docentes o diez años de experiencia docente en su haber, elegidos en Consejo de Departamento, y por dos estudiantes, elegidos por y de entre los representantes de este sector en el Consejo de Departamento.


Los cometidos de la Comisión de Evaluación de la Docencia de la Universidad y de las Comisiones de Evaluación de la Docencia de los Departamentos serán los que siguen:

1) De acuerdo con las NORMAS PARA LA EVALUACIÓN DE LA ACTIVIDAD DOCENTE DEL PROFESORADO mencionadas anteriormente, las Comisiones de Evaluación de la Docencia llevarán a cabo las tareas que vienen realizando hasta la fecha en relación con la evaluación del profesorado en sus tres dimensiones (planificación, desarrollo y resultados) por parte del alumnado (encuesta institucional). Es decir, cumplimentan cada curso académico el correspondiente *informe evaluación anual* de cada profesor.

2) Cuando un profesor de los cuerpos docentes solicite un tramo de docencia (quinquenio) o un profesor no perteneciente a dichos cuerpos haya de ser evaluado, la Comisión de Evaluación de la Docencia de su Departamento recibirá el *informe de los responsables académicos*, así como los documentos procedentes del profesor objeto de evaluación:

- *Formulario de solicitud de quinquenio* (sólo si pertenece a los cuerpos docentes),
- *Autoinforme*,
- *Resumen de actividades docentes*,
- *Informe de resultados académicos e*
- *Informes de evaluación anuales* de los cursos integrados en el periodo a evaluar.

A partir del contraste y valoración de las distintas evidencias presentadas por los responsables académicos y por el profesorado, que a su vez incluye información procedente tanto del mismo (*autoinforme*), como de los alumnos (*informes de evaluación anuales*) y de las bases de datos institucionales, la CEDD completará, de acuerdo con los criterios establecidos, el *protocolo de evaluación* y emitirá un *informe de resolución* para cada uno de los solicitantes. En dicho informe aparecerá la evaluación de cada una de las tres dimensiones (planificación, desarrollo y resultados) en el periodo evaluado (ADECUADA o NO ADECUADA), así como la calificación global de la docencia (FAVORABLE o NO FAVORABLE) y el reconocimiento de “excelencia” si ha lugar. Tanto el *protocolo de evaluación* como el *informe de resolución* los remitirá, junto al resto de evidencias, a la CED, que a su vez los hará llegar al Vicerrectorado de Ordenación Académica y Profesorado para que tome las decisiones oportunas.

En el caso de posibles reclamaciones por parte del profesorado, la CED será la encargada de resolverlas.

En los casos en que algún miembro de las citadas comisiones solicite la valoración de sus prácticas docentes quedará excluido de sus responsabilidades en la comisión, en relación a este proceso, pasando a ser asumidas por un sustituto, si es el caso, o por el resto de miembros de la comisión siempre que en ésta se encuentre suficientemente representado el cargo o condición a la que represente el profesor sustituido.

4. TOMA DE DECISIONES Y PROCEDIMIENTO DE RECLAMACIONES

4.1. Toma de decisiones

A partir de la calificación otorgada (FAVORABLE o NO FAVORABLE) por las CEDD en el *informe de resolución* de cada profesor, el Vicerrectorado de Ordenación Académica y Profesorado tomará una serie de decisiones:

a) Profesorado de los cuerpos docentes

Si la evaluación global es FAVORABLE se concederá automáticamente el correspondiente tramo docente solicitado. Si por el contrario la calificación fuera NO FAVORABLE, no se concederá el tramo en esta convocatoria y el profesor se comprometerá a cursar un mínimo de tres créditos (30 horas) de formación específica en el plan de formación del personal docente de la UR. El profesor podrá participar en una nueva convocatoria, transcurridos al menos dos años (convocatorias) desde la convocatoria en la que se le denegó, donde se le evaluará del periodo transcurrido entre la denegación y la nueva solicitud.

b) Profesorado no perteneciente a los cuerpos docentes

Estos profesores participarán de igual manera que los anteriores durante el primer año del nuevo modelo (salvo la mitad de los profesores contratados doctores y colaboradores, que lo harán en el segundo año). Si la calificación global es FAVORABLE, la evaluación de la actividad docente de los profesores asociados no supondrá un problema para la prórroga de su contrato, el profesor colaborador o contratado doctor obtendrá un mérito para su promoción y el profesor ayudante o ayudante doctor obtendrá el mérito para la renovación de su contrato. Ocurrirá lo contrario si la calificación fuera NO FAVORABLE y además el profesor se comprometerá a cursar un mínimo de tres créditos (30 horas) de formación específica en el plan de formación del personal docente de la UR. En el caso del profesorado contratado doctor o colaborador, éste podrá participar en una nueva convocatoria, transcurridos al menos dos años (convocatorias) desde la convocatoria en la que obtuvo evaluación NO FAVORABLE, donde se le evaluará del periodo transcurrido entre dicha evaluación y la nueva solicitud.

4.2. Procedimiento de reclamaciones

Contra los informes definitivos y resoluciones de la Comisión de Evaluación de la Docencia del Departamento, el profesor podrá reclamar mediante el correspondiente impreso (*revisión de evaluación*) ante la Comisión de Evaluación de la Docencia de la UR, en el plazo de diez días, a partir del día siguiente a la recepción de los mismos.

Contra la resolución que adopte la Comisión de Evaluación de la Docencia,¹ el profesor podrá interponer un recurso de alzada ante el Rector de la Universidad de La Rioja, en el plazo de un mes, a partir del día siguiente a la recepción de la resolución definitiva. Contra la resolución que adopte el Rector, que agota la vía administrativa, cabe interponer recurso contencioso-administrativo ante el Juzgado Contencioso-Administrativo de Logroño en el plazo de dos meses a partir del día siguiente a la recepción de la citada resolución.

¹ En el caso de que el profesor que reclame pertenezca a un Departamento, cuyo Director forme parte de la CED, dicho miembro de la CED se abstendrá de decisión y participación a la hora de resolver tal reclamación.

4.3. Seguimiento de las acciones derivadas de la evaluación docente

Conviene destacar que incluso antes de que un profesor se someta a evaluación, la CED ya está llevando a cabo un seguimiento de la evaluación docente de éste, si bien dicha información todavía es parcial, ya que proviene sólo de la fuente de información ESTUDIANTES, a través de las encuestas anuales que se realizan. De esta forma, la OPC, con la información derivada de las encuestas que obra en sus bases de datos (información que también aparece en el correspondiente *informe de evaluación anual* de los estudiantes que un profesor obtiene por cada curso), elabora anualmente una tabla como la que aparece a continuación y la remite a la CED. El objeto de esto es que la CED pueda detectar algún tipo de anomalía en el desarrollo de la actividad docente de un determinado profesor, antes de someterse a evaluación.

Tabla de seguimiento de la evaluación docente de los profesores de la UR derivada de la fuente ESTUDIANTES (encuestas) por cada curso académico

Profesor	Asignatura	Evaluación dimensiones			Evaluación global asignatura	Evaluación global de las dimensiones			Evaluación global curso
		P	D	R		P	D	R	
Profesor-A	Asig-1								
	Asig-2								
	Asig-3								
	Asig-4								
Profesor-B	Asig-1								
	Asig-2								
	Asig-3								
	Asig-4								

P = planificación, D = desarrollo y R = resultados.

Las casillas de la tabla se completan con un número comprendido entre 1 y 5, proveniente de *los informes de evaluación anuales* de cada profesor.

Por otro lado, anualmente, el VOAP proporciona a la OPC los *informes de resolución* de aquellos profesores que se hayan sometido a evaluación dicho año, donde figuran los resultados de la evaluación de la docencia de cada profesor de la UR. A partir de ellos y junto con la información que ya obra en sus bases de datos, la OPC elabora cada año otra tabla como la que aparece en la siguiente página y la remite a la CED. De esta manera, esta comisión de evaluación dispone de un histórico de resultados de evaluación de cada profesor, en el que figura tanto la valoración global por periodo sometido a evaluación de cada una de las tres dimensiones (planificación, desarrollo y resultados), así como la valoración global de la docencia en dicho periodo. También figurará si ha habido reconocimiento de “excelencia” o no.

Además, la OPC, con la información proporcionada por el VOAP, elaborará anualmente un cuadro de indicadores donde figurarán los resultados del nuevo modelo de evaluación docente. Como mínimo, y en principio, deberán aparecer los siguientes (tanto a nivel de la UR, como a nivel de Departamento):

- a) Tramos concedidos/Tramos solicitados.


- b) N° de asistentes a actividades de formación derivados de la evaluación/N° de profesores evaluados.
- c) N° de no renovaciones contractuales derivadas de la evaluación/N° de profesores no pertenecientes a los cuerpos docentes evaluados.

Tabla de seguimiento de la evaluación de la actividad docente de los profesores de la UR por periodo de tiempo sometido a evaluación.

Profesor	Evaluación global docencia (F, F*, NF)	Excelencia (SÍ o NO)	Evaluación global dimensiones (A o NA)			Fuente: ESTUDIANTES			Fuente: PROFESOR			Fuente: RESPONSABLES ACADÉMICOS				
						Evaluación dimensiones			Evaluación global ESTUDIANTES (cursos integrados en el periodo)	Evaluación dimensiones			Actividades de mejora	Evaluación global PROFESOR	Evaluación dimensiones	
			P	D	R	P	D	R		P	D	R				
Profesor-A													/2	/1	/3	
Profesor-B													/2	/1	/3	
Profesor-C													/2	/1	/3	
Profesor-D													/2	/1	/3	

P = planificación, D = desarrollo y R = resultados.

F = favorable, F* = favorable condicionado y NF = no favorable.

A = adecuada, NA = no adecuada.

N° entre 1 y 5

N° entre 0 y 1,5

N° entre 0 y 1

N° entre 0 y 5

N° entre 0 y 10

FAVORABLE o NO FAVORABLE

Datos procedentes de los informes de evaluación anuales de cada profesor.


Es de destacar, que dentro del plan de seguimiento de las acciones derivadas de la evaluación docente del profesorado, la UR establece una supervisión, sobre todo, de las consecuencias derivadas de una evaluación NO FAVORABLE o FAVORABLE CONDICIONADO, en lo referente a acciones de formación, es decir, a la superación de las 30 horas de cursos de formación que la UR oferta anualmente en su plan de formación del personal docente de la UR (http://www.unirioja.es/pdi_pas/formacion_pdi/).

De esta forma, el hecho de que ciertos profesores hayan obtenido una evaluación global de la docencia FAVORABLE CONDICIONADO significa que su evaluación tendrá las correspondientes consecuencias de FAVORABLE una vez que el profesor haya realizado y superado 30 horas dentro del plan de formación del personal docente de la UR.¹ Es decir, se tendrá que haber inscrito en uno o varios cursos que la UR ofrece hasta hacer el total de horas y por supuesto habrá de haberlos superado, de acuerdo con los criterios que el responsable del curso establezca, obteniendo así el correspondiente certificado que el Vicerrectorado de Ordenación Académica y Profesorado emite acerca de ese o esos cursos. El profesor deberá entonces presentar fotocopia de este certificado a la CEDD, la cual lo hará llegar también a la CED para que a partir de ese momento las consecuencias de una calificación de FAVORABLE tengan lugar.

En el caso de aquellos profesores que hayan obtenido una evaluación global de la docencia NO FAVORABLE, a la hora de someterse a la siguiente evaluación, será requisito enviar a la CEDD, junto con el resto de documentación requerida, el certificado al que se aludía en el párrafo anterior, referente a la realización y superación de las 30 horas dentro del plan de formación del personal docente de la UR.

¹ Los cursos que se realizarán dentro de los que aparecen en el plan de formación de la UR serán de los del tipo que para superarlos no sólo se necesita la asistencia sino que además conllevan evaluación.

5. DIFUSIÓN DE LOS RESULTADOS DE LA EVALUACIÓN DE LA ACTIVIDAD DOCENTE DEL PROFESORADO

El nuevo modelo de evaluación seguirá conservando la confidencialidad de las evaluaciones singulares que se venían realizando hasta la actualidad, cuyos resultados serán conocidos únicamente por los profesores a quienes afecten y por las comisiones de evaluación docente.

No obstante lo expresado en el párrafo anterior, los profesores, en caso de disponer de su propia página web institucional, podrán informar a los alumnos y a la sociedad de cuantos datos derivados de la evaluación de su actividad docente estimen oportuno.

Los resultados globales se difundirán, a través de la página web de cada departamento y de la de la OPC, de forma que los mensajes sean siempre positivos. Figurarán:

- a) El porcentaje de profesores que han realizado solicitud de tramos docentes y lo han conseguido o, lo que es lo mismo, el porcentaje de profesores de los cuerpos docentes con valoración favorable de la docencia.
- b) El porcentaje de profesores no pertenecientes a los cuerpos docentes que han recibido valoración favorable de la docencia.
- c) El informe global de evaluación de los estudiantes, por departamentos, que se difundirá cada cuatrimestre.
- d) El informe global de evaluación de los estudiantes, por titulaciones, que se difundirá de igual modo que el anterior.
- e) Aquellos autoinformes que los profesores deseen incluir en cada convocatoria.

Según lo expresado en los párrafos anteriores, la información derivada del nuevo modelo de evaluación será difundida con carácter universal, con el objeto de satisfacer tanto las demandas internas de información como la rendición de cuentas a la sociedad.

6. REVISIÓN DEL PROCESO

Al finalizar el periodo de experimentalidad al que está sujeto este modelo de evaluación, el Vicerrectorado de Ordenación Académica y Profesorado o la persona en quien delegue revisará el procedimiento que se describe en este documento.

7. GLOSARIO DE TÉRMINOS SOBRE INFORMES Y EVIDENCIAS

- **Encuesta institucional** a realizar por los estudiantes. Es el cuestionario que al final de cada cuatrimestre el alumno debe responder en relación a la actividad docente desarrollada por los profesores en las asignaturas en las que tal alumno está matriculado (Anexo 2). Sólo quedan exentos de encuesta aquellos profesores que hayan sido responsables de menos de un crédito de una determinada asignatura.

- **Informe de evaluación anual** de los estudiantes, elaborado por la OPC a partir de la información procedente de las encuestas depositadas en las bases de datos de la UR y acabado de cumplimentar por la CED. Cada profesor dispone de un informe de evaluación anual de estudiantes por curso académico (Anexo 3).

- **Informe de responsables académicos**, a rellenar por el Director de Escuela o Decano de la Facultad donde haya impartido docencia un determinado profesor. Es importante destacar que cuando un profesor imparta docencia en más de un centro durante un determinado periodo sometido a evaluación, sólo emitirá informe el centro en el que más docencia se concentre. Se trata de un informe confidencial formado por un cuestionario de incidencias relacionadas con las tres dimensiones (planificación, desarrollo y resultados) de la actividad docente de un profesor durante el periodo sometido a evaluación (Anexo 4).

- **Formulario de solicitud de quinquenio**, a rellenar por los profesores pertenecientes a los cuerpos docentes que desean solicitar el correspondiente tramo docente (Anexo 5).

- **Autoinforme**, a rellenar por el profesor. El profesor aportará su valoración sobre los distintos indicadores propuestos desde el *esquema* sugerido por la ANECA. Las valoraciones realizadas estarán referidas al conjunto de las asignaturas impartidas en titulaciones oficiales durante el periodo evaluado; se destacará aquello que el profesor considera que son buenas prácticas docentes que contribuyen al aprendizaje de sus estudiantes y a la valoración que éstos hacen de su labor docente (Anexo 6).

- **Resumen de actividades docentes**, elaborado por la OPC, a partir de los datos que obran en las bases de datos institucionales de la UR. En él figura la docencia impartida por el profesor durante el periodo evaluado, así como los reconocimientos de créditos en el plan de ordenación docente y su porqué (Anexo 7).

- **Informe de resultados académicos**, elaborado por la OPC. En él figuran las calificaciones (expresadas en porcentajes) de los alumnos en las asignaturas impartidas por el profesor durante el periodo evaluado (Anexo 8).

- **Protocolo de evaluación**, a rellenar por las Comisiones de Evaluación de la Docencia de los Departamentos, de acuerdo con los criterios establecidos y a partir de los datos procedentes del *informe de evaluación anual* de los estudiantes, del autoinforme del profesor y del *informe de responsables académicos*. Se trata de dar una valoración a cada

fuentes de procedencia de información de actividad docente desarrollada por el profesor en el periodo evaluado. (Anexo 9).

- ***Informe de resolución***, a rellenar por la Comisión de Evaluación de la Docencia de los Departamentos, a partir de los datos procedentes del *protocolo de evaluación* y de acuerdo con los criterios establecidos. En él se expresa si la evaluación docente del profesor durante el periodo evaluado es favorable o no favorable (Anexo 10).

- ***Revisión de evaluación***, a rellenar por el profesor y presentar ante la Comisión de Evaluación de la Docencia de la UR en el caso de que no esté de acuerdo con la valoración obtenida durante el periodo de evaluación (Anexo 11).

8. RESUMEN DEL PROCESO EN FORMA DE CUESTIONES

¿Qué se evalúa?

La actividad docente del profesorado en sus tres dimensiones: (1) planificación de la docencia, (2) desarrollo de la enseñanza y (3) resultados obtenidos.

¿Cómo se evalúa?

Recogiendo información acerca de las tres dimensiones anteriores desde distintas fuentes: estudiantes, el propio profesor y responsables académicos.

- Los estudiantes aportan información en forma de encuestas que la OPC transforma en un *informe de evaluación anual* por curso académico.
- El profesor aporta información mediante un *autoinforme*.
- Los responsables académicos (Decano o Director de Escuela) aportan información respondiendo a una serie de cuestiones en el *informe de responsables académicos*.

¿Quién evalúa?

Las Comisiones de Evaluación de la Docencia de los Departamentos (CEDD), con la información anteriormente citada y aplicando una serie de criterios establecidos elaboran un informe denominado *protocolo de evaluación* y a partir de éste emiten el *informe de resolución* de la evaluación de la actividad docente del profesor durante un periodo determinado. Dicho informe puede ser FAVORABLE o NO FAVORABLE. Este informe lo envían a la Comisión de Evaluación de la Docencia de la UR (CED).

¿Cuándo se evalúa y cuándo se toma información de las fuentes?

Los estudiantes realizan encuestas, para cada asignatura, al final de cada cuatrimestre. Por tanto, se tiene información de cada curso académico.

Los profesores deberán aportar información (autoinforme) en distintos periodos de tiempo, en función del tipo de vinculación que tengan con la institución:

- Los profesores de los cuerpos docentes, en el mes de diciembre del año en que cumpla su tramo docente (quinquenio), es decir, cada cinco años.
- La mitad de los profesores contratados doctores y colaboradores, también en el mes de diciembre del primer año de puesta en marcha de este modelo de evaluación y cada cinco. La otra mitad en el segundo año de puesta en marcha del modelo.
- Los profesores sujetos a renovación de contrato también el primer año de puesta en marcha del modelo, en el mes que corresponda a la aprobación de las normas para la elaboración del POD y después cada tres años si son asociados y cada dos si son ayudantes o ayudantes doctores.

Los responsables académicos deberán aportar información cada vez que se someta a evaluación un profesor.

¿Qué consecuencias tiene una evaluación FAVORABLE o NO FAVORABLE?

En el caso del profesorado de los cuerpos docentes, una evaluación FAVORABLE implica la consecución del tramo docente (quinquenio).

En el caso del profesorado contratado de forma indefinida, obtener una evaluación FAVORABLE es un mérito para su promoción.

En el caso del profesorado sujeto a renovación de contrato, obtener una evaluación FAVORABLE es un mérito para dicha renovación (Ayudantes y Ayudantes Doctores), o un requisito para la misma (Asociados).