

Informe Anual de Seguimiento

GRADO EN ENFERMERÍA

CUENCA

Vicerrectorado de Docencia y
Relaciones Internacionales
Evaluación y Calidad Académica

Octubre 2013

GRADO EN ENFERMERÍA

Universidad de Castilla-La Mancha

DATOS DE IDENTIFICACIÓN DEL TÍTULO

Denominación del Título: GRADO EN ENFERMERÍA
Curso Académico: 2011-12
Centro: FACULTAD DE ENFERMERÍA DE CUENCA
Web del Título: http://www.uclm.es/cu/enfermeria
Web del Centro: http://www.uclm.es/cu/enfermeria

CONTROL DEL DOCUMENTO

ELABORADO	ACEPTADO
Comisión de Garantía de Calidad de la Facultad de Enfermería de Cuenca	M ^a Dolores Serrano Parra Decana del Centro

	

Fecha: 16/10/2013	Fecha: 17/10/2013

Sumario

1. Objeto y ámbito.....	7
2. Introducción.....	8
3. Responsables del Sistema de Garantía de la Calidad del Plan de Estudios	9
3.1. ¿Se ha identificado un órgano o unidad responsable del sistema de garantía de la calidad del Plan de Estudios?	9
3.2. Indique el reglamento o normas de funcionamiento del órgano responsable de la garantía de la calidad	10
4. Procedimientos de Evaluación y Mejora de la Calidad de la Enseñanza	11
4.1. ¿Se han definido procedimientos para la recogida y análisis de información sobre la calidad de la enseñanza?	11
4.2. Analice, reflexione y valore la información sobre la calidad de la enseñanza	11
4.3. ¿Se han definido procedimientos para la recogida y análisis de información los resultados del aprendizaje?.....	13
4.4. Analice, reflexione y valore la información sobre los resultados del aprendizaje	13
5. Procedimientos de Evaluación y Mejora de los Recursos Humanos y Materiales..	15
5.1. Profesorado disponible	15
5.2. Analice, reflexione y valore los datos del profesorado disponible	15
5.3. ¿Se han definido procedimientos para la recogida y análisis de información sobre el profesorado?	16
5.4. Analice, reflexione y valore la información sobre el profesorado	16
5.5. Personal de Apoyo disponible.....	16
5.6. Analice, reflexione y valore los datos del personal de apoyo disponible	17
5.7. Recursos materiales disponibles	17
5.8. Analice, reflexione y valore los datos de los recursos materiales disponibles.....	20
6. Procedimientos para Garantizar la Calidad de las Prácticas Externas y los Programas de Movilidad.....	22
6.1. ¿Se han definido procedimientos para la recogida y análisis de información sobre las prácticas externas?.....	22
6.2. Analice, reflexione y valore la información sobre las prácticas externas	22
6.3. ¿Se han definido procedimientos para la recogida y análisis de información sobre los programas de movilidad?	23
6.4. Analice, reflexione y valore la información sobre los programas de movilidad	23
7. Procedimientos de Análisis de la Inserción Laboral de los/las Graduados/as y de la Satisfacción con la Formación	24
7.1. ¿Se han definido procedimientos para la recogida y análisis de información sobre la inserción laboral?.....	24

7.2. Analice, reflexione y valore la información sobre la inserción laboral	24
7.3. ¿Se han definido procedimientos para la recogida y análisis de información sobre la satisfacción con la formación?.....	24
7.4. Analice, reflexione y valore la información sobre la satisfacción con la formación	25
8. Procedimientos para el Análisis de la Satisfacción de los Distintos Colectivos Implicados y de Atención a las Sugerencias y Reclamaciones. Criterios Para la Extinción del Título.....	26
8.1. ¿Se han definido procedimientos para la recogida y análisis de información sobre la satisfacción de los colectivos implicados con el Título?	26
8.2. Analice, reflexione y valore la información sobre satisfacción de los colectivos implicados con el Título	26
8.3. ¿Se han definido procedimientos para la recogida y análisis de información sobre las sugerencias y reclamaciones de los/las estudiantes?	27
8.4. Analice, reflexione y valore la información sobre las sugerencias y reclamaciones que han realizado los estudiantes	27
8.5. ¿Se han establecido mecanismos para publicar información que llegue a todos los implicados o interesados sobre el plan de estudios, su desarrollo y resultados?	28
8.6. ¿Se han definido los criterios y procedimientos específicos para una posible extinción del Título?	28
9. Análisis de los indicadores: Tasa de Graduación, Abandono y Eficiencia	29
9.1. ¿Se han calculado los indicadores cuantitativos establecidos en la memoria de verificación?.....	29
9.2. Analice, reflexione y valore las estimaciones de las tasas y los valores actuales alcanzados	30
10. Análisis de las Recomendaciones Realizadas en el Informe de Verificación del Título.....	31
10.1. Enumere las recomendaciones recogidas en el informe de verificación del título e indique su grado de consecución.....	31
10.2. Analice, reflexione y valore el grado de consecución de las recomendaciones efectuadas en el informe de verificación del Título	33
11. Análisis de la Información Pública disponible a través de la Página Web.....	34
11.1. Valore los siguientes ítems de información pública	34
11.2. Analice, reflexione y valore sobre la información pública disponible	36
12. Valoración Semicuantitativa	38
13. Selección de las Acciones de Mejora	40
14. Plan de Acción de Mejoras	42
15. Informe de Resultados.....	48

1. Objeto y ámbito

El objeto de este protocolo es la definición de un documento de referencia para el apoyo a las Comisiones de Garantía de la Calidad de los Centros para la elaboración de los Informes de Seguimiento de los Títulos de Grado y Máster conforme al R.D. 861 / 2010, de 2 de julio, por el que se modifica el Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales.

Este protocolo es de aplicación para todos los Centros y Titulaciones de Grado y Máster Universitario de la Universidad de Castilla-La Mancha.

2. Introducción

El establecimiento de un **Sistema de Garantía Interno de la Calidad** es un factor estratégico básico para conseguir una mejora continua de las titulaciones oficiales y para que las competencias, habilidades y aptitudes de sus egresados/as sean conocidas por los empleadores y por la sociedad en general.

La garantía de la Calidad puede describirse como la atención sistemática, estructurada y continua a la calidad en términos de su mantenimiento y mejora. En el marco de las políticas y procesos formativos que se desarrollan en las universidades, la garantía de la calidad ha de permitir a estas instituciones demostrar que toman en serio la calidad de sus programas y títulos y que se comprometen a poner en marcha los medios que aseguren y demuestren esa calidad.

El desarrollo de sistemas de garantía de la Calidad exige un equilibrio adecuado entre las acciones promovidas por las instituciones universitarias y los procedimientos de garantía externa de la Calidad, favorecidos desde las agencias de evaluación. La conjunción de ambos configura el **Sistema de Garantía Interna de la Calidad (SGIC)** del sistema universitario de referencia.

En base a esta guía, las **Comisiones de Garantía de la Calidad de los Centros** reflexionan sobre los aspectos recogidos en el R.D. 861 / 2010, de 2 de julio, por el que se modifica el Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales en base a una serie de **evidencias** que se recogen de modo regulado y sistemático. Considerando esta reflexión, las Comisiones de Garantía de la Calidad de los Centros elaboran un **Plan Anual de Mejoras**, con acciones priorizadas y limitadas en el tiempo.

3. Responsables del Sistema de Garantía de la Calidad del Plan de Estudios

3.1 ¿Se ha identificado un órgano o unidad responsable del sistema de garantía de la calidad del Plan de Estudios?

INFORMACIÓN UCLM

Según el capítulo 1 del Manual del Sistema de Garantía Interna de la Calidad, la **Comisión de Garantía de la Calidad del Centro** (CGCC) es el órgano que participa en las tareas de planificación y seguimiento del Sistema de Garantía Interna de la Calidad (SGIC), actuando además como uno de los vehículos de comunicación interna de la política, objetivos, planes, programas, responsabilidades y logros de este sistema.

La CGCC está formada por:

- Decanar de la Facultad / Escuela, que actuará como presidente.
- Coordinador/a de Calidad, que será nombrado por la Decana de la Facultad de entre los miembros de su equipo de dirección.
- Un profesor de cada una de las Titulaciones de Grado y Máster impartidas en el Centro.
- Un/a alumno/a de cada una de las Titulaciones de Grado y Máster impartidas en el Centro.
- Un miembro del personal de administración y servicios adscrito al Centro.
- Opcionalmente, cualquier otro agente externo que la Junta de Centro estime oportuno: Colegios Profesionales, Representantes del Sector Empresarial, Egresados, etc.

La composición de la CGCC del centro es la siguiente:

Presidenta: M^a Dolores Serrano Parra. Decana de la Facultad
Coordinadora: Rosa M^a Fuentes Chacón. Secretaria de la Facultad
Profesora: M^a Rosario Olmo Gascón. Profesora de la Facultad
Alumna: Ana Paños Correas
PAS: Juan Aurelio Martínez Ortega

3.2 Indique el reglamento o normas de funcionamiento del órgano responsable de la garantía de la calidad

Según el Sistema de Garantía Interna de la Calidad (SGIC) de la UCLM verificado por ANECA, la Comisión de Garantía Interna de la Calidad (CGIC) de la Facultad / Escuela es un órgano que participa en las tareas de planificación y seguimiento del SGIC, actuando además como uno de los vehículos de comunicación interna de la política, objetivos, planes, programas, responsabilidades y logros de este sistema. La normativa que regula el funcionamiento de la CGIC es la siguiente:

NOMBRAMIENTO MIEMBROS COMISIÓN

El Decano / Director del Centro será el Presidente de la Comisión y elegirá, de entre los miembros de su equipo directivo, al Coordinador de Calidad. Por su parte, la Junta de Centro / Facultad elegirá al resto de miembros de la Comisión de Garantía Interna de la Calidad:

- Un PDI con vinculación permanente al Centro de cada una de las Titulaciones y Másteres Oficiales del Centro.
- Un representante de los estudiantes de cada una de las Titulaciones y Másteres Oficiales del Centro.
- Un representante del PAS adscrito al Centro.
- De manera opcional la Junta de Centro / Facultad podrá nombrar a agentes externos: Colegios Profesionales, Representantes del Sector Empresarial, Egresados, etc.

Una vez constituida la Comisión, esta procederá a nombrar al Secretario entre sus miembros.

Así mismo, la Junta de Centro nombrará un suplente de cada uno de los colectivos que forman la Comisión de Garantía de Calidad del Centro.

RENOVACIÓN MIEMBROS DE LA COMISIÓN

El nombramiento de cada miembro titular/suplente será por un periodo de cuatro años, salvo que pierda la condición por la cual fue elegido. En el proceso de renovación se procurará que los cambios garanticen la continuidad de las tareas de la Comisión.

CONVOCATORIA Y PERIODICIDAD DE LAS REUNIONES

La Comisión de Garantía de Calidad del Centro deberá reunirse de manera ordinaria, al menos, con una periodicidad semestral, tras ser convocada por el presidente, celebrándose una de ellas en el último trimestre del año.

El quórum para la válida constitución de las sesiones de la Comisión de Garantía Interna de Calidad será el de la mayoría absoluta de sus componentes.

Si no existiera quórum, la Comisión se constituirá en segunda convocatoria dentro de las veinticuatro horas siguientes a la señalada para la primera. Será válida la constitución en segunda convocatoria siempre que al menos estén presentes la tercera parte de los miembros de la Comisión de Garantía Interna de Calidad. Si no fuera posible la constitución en segunda convocatoria, se procederá a convocar una tercera en el plazo de los dos días hábiles siguientes, con un quórum de tres miembros de la Comisión.

Las reuniones ordinarias de la Comisión de Garantía Interna de Calidad serán convocadas por el Presidente, que establecerá el orden del día y se adjuntará a la convocatoria que envíe el Secretario. El Presidente deberá admitir para su inclusión en el orden del día toda propuesta realizada por 1/3, como mínimo, de los miembros de la Comisión, formuladas por escrito con la suficiente antelación respecto a la fecha de la reunión.

Corresponde al Presidente asegurar el cumplimiento del ordenamiento y la regularidad de las deliberaciones y debates en las sesiones para lo cual concederá y retirará el uso de la palabra, mantendrá el orden en los debates y someterá a votación las cuestiones que deban ser aprobadas por la Comisión.

VOTACIONES

Los acuerdos de la Comisión serán adoptados por mayoría simple. El Presidente tendrá un voto de calidad en el caso de igualdad de número de votos a favor o en contra de una decisión propuesta.

Las votaciones serán secretas cuando así lo solicite cualquiera de los miembros de la Comisión.

4. Procedimientos de Evaluación y Mejora de la Calidad de la Enseñanza

4.1 ¿Se han definido procedimientos para la recogida y análisis de información sobre la calidad de la enseñanza?

Sí, existe un sistema que recoge información sobre la calidad de la enseñanza, así como, datos de percepción recogidos mediante encuesta de los siguientes grupos de interés: Estudiantes, Profesores, PAS y Egresados.

4.2 Analice, reflexione y valore la información sobre la calidad de la enseñanza

	CENTRO		UCLM	
	2010-11	2011-12	2010-11	2011-12
Satisfacción con el título	1.81	2.07	1.70	1.83
Gestión y organización del centro	1.22	1.82	1.47	1.57
Planificación enseñanzas	1.63	2.08	1.45	1.60
Programa de acción tutorial	0.83	1.40	1.20	1.30
Proceso enseñanza – aprendizaje	1.41	1.85	1.57	1.67
Personal Académico	1.41	1.82	1.57	1.85
Personal Administración y Servicios	1.39	1.93	1.77	1.70
Recursos materiales y servicios :Aulas	1.67	2.02	1.55	1.76
Recursos materiales y servicios :Espacios de Trabajo	1.49	1.93	1.63	1.70
Biblioteca y fondos bibliográficos	1.99	1.91	1.85	1.93

La encuesta tiene un rango de 0 – 3 (0=nada de acuerdo, 1=algo de acuerdo, 2=bastante de acuerdo, 3=muy de acuerdo). Para hacer este análisis hemos considerado que puntuaciones superiores a 2 pueden ser consideradas como fortalezas, así la satisfacción con el título es buena, la planificación de las enseñanzas puede considerarse muy adecuada y los recursos materiales y servicios: Aulas son percibidos igualmente muy adecuados.

Por otro lado entendemos que por debajo del punto de corte, 1,50, las puntuaciones obtenidas son claras debilidades de la calidad de la enseñanza, a este respecto podemos confirmar que se ha mejorado el programa de acción tutorial de 0,83 a 1.40, con respecto al año anterior. Igualmente ha sucedido con otros ítems que en el anterior informe fueron detectados como debilidades, emprendiendo acciones de mejora, como la gestión y organización del centro y proceso enseñanza-aprendizaje.

Si comparamos nuestras puntuaciones con las de la UCLM, estamos mejor puntuados.

4.2. ESTUDIANTES CALIDAD DE LA ENSEÑANZA		
Fortalezas	Debilidades	Áreas de Mejora
Satisfacción con el título		
Planificación de las enseñanzas		
Recursos materiales y servicios		
	El funcionamiento de las tutorías como sistema de apoyo	Sistema de tutorías

4.3 ¿Se han definido procedimientos para la recogida y análisis de información los resultados del aprendizaje?

Sí, existe un sistema que recoge información sobre los resultados del aprendizaje, así como, datos de percepción recogidos mediante encuesta de los siguientes grupos de interés: Estudiantes, Profesores, PAS y Egresados.

4.4 Analice, reflexione y valore la información sobre los resultados del aprendizaje

La tasa de rendimiento se cifra en 86.80

Proceso enseñanza-aprendizaje									
ÍTEM	CURSO	FRECUENCIAS RELATIVAS					MEDIAS		GRÁFICA
		0	1	2	3	N/S	TIT.	UCLM	
La metodología de enseñanza-aprendizaje ha permitido desarrollar los contenidos teóricos y prácticos de los programas de las asignaturas	Total	1,56%	21,88%	53,91%	22,66%	0,00%	1,98	1,67	

	Primer	2,22%	24,44%	51,11%	22,22%	0,00%	1,93	1,76	

	Últimos	0,00%	15,79%	60,53%	23,68%	0,00%	2,08	1,48	

Los programas de las asignaturas se cumplen	Total	4,69%	10,16%	48,44%	35,94%	0,78%	2,17	1,80	

	Primer	6,67%	6,67%	51,11%	34,44%	1,11%	2,15	1,92	

	Últimos	0,00%	18,42%	42,11%	39,47%	0,00%	2,21	1,51	

Los contenidos guardan relación con lo que tengo que saber hacer en cada asignatura	Total	0,78%	14,06%	51,56%	31,25%	2,34%	2,16	1,89	

	Primer	1,11%	17,78%	48,89%	28,89%	3,33%	2,09	2,00	

	Últimos	0,00%	5,26%	57,89%	36,84%	0,00%	2,32	1,63	

Las actividades formativas (clase magistral, seminarios, trabajos en equipo, exposiciones, etc.) en cada asignatura están adecuadamente diseñadas	Total	4,69%	25,00%	48,44%	21,09%	0,78%	1,87	1,64	

	Primer	3,33%	27,78%	48,89%	18,89%	1,11%	1,84	1,74	

	Últimos	7,89%	18,42%	47,37%	26,32%	0,00%	1,92	1,43	

El tiempo de aprendizaje necesario del estudiante ha estado de acuerdo con la programación de créditos ECTS de asignaturas	Total	5,47%	26,56%	48,44%	12,50%	7,03%	1,73	1,31	

	Primer	6,67%	28,89%	47,78%	8,89%	7,78%	1,64	1,41	

	Últimos	2,63%	21,05%	50,00%	21,05%	5,26%	1,94	1,10	

Los sistemas de evaluación en las asignaturas son acordes a las actividades formativas que realizo (clase magistral, seminarios, trabajos en grupo, exposiciones, etc.)	Total	8,59%	26,56%	49,22%	11,72%	3,91%	1,67	1,55	

	Primer	12,22%	27,78%	43,33%	11,11%	5,56%	1,56	1,64	

	Últimos	0,00%	23,68%	63,16%	13,16%	0,00%	1,89	1,36	

Los sistemas de evaluación propuestos permiten valorar las actividades que realicé	Total	8,59%	34,38%	40,63%	13,28%	3,13%	1,60	1,59	

	Primer	11,11%	33,33%	38,89%	12,22%	4,44%	1,55	1,69	

	Últimos	2,63%	36,84%	44,74%	15,79%	0,00%	1,74	1,37	

Me parecen útiles las tutorías de las asignaturas	Total	13,28%	24,22%	28,91%	14,06%	19,53%	1,54	1,92	

	Primer	14,44%	22,22%	25,56%	14,44%	23,33%	1,52	1,97	

	Últimos	10,53%	28,95%	36,84%	13,16%	10,53%	1,59	1,79	

TOTAL PROCESO ENSEÑANZA-APRENDIZAJE	Total	5,96%	22,85%	46,19%	20,31%	4,69%	1,85	1,67	

	Primer	7,22%	23,61%	44,44%	18,89%	5,83%	1,80	1,77	

	Últimos	2,96%	21,05%	50,33%	23,68%	1,97%	1,97	1,46	

Siguiendo las referencias anteriores sobre los puntos de corte, las fortalezas más importantes se refieren al cumplimiento de los programas y a la adecuación de los contenidos de las asignaturas. Aspectos que son congruentes con los ítems anteriores buena planificación de las enseñanzas y satisfacción con el título.

Son elementos mejorables los sistemas de evaluación y las tutorías. Aspecto éste último que ya se detectó en el apartado anterior y que en este caso hace referencia específica a las tutorías de las diferentes asignaturas.

La evaluación es siempre un tema espinoso, especialmente dentro del sistema ECTS donde tienen que ser evaluados los seminarios, talleres, trabajos en grupo, exposiciones etc...que exigen otras fórmulas distintas de evaluación que las clásicas pruebas objetivas

A raíz de la reflexión anterior, identifique las fortalezas, debilidades y áreas de mejora.

4.4 RESULTADOS DEL APRENDIZAJE		
Fortalezas	Debilidades	Áreas de Mejora
Cumplimiento programas de asignaturas		
Contenidos relacionados con las competencias de las asignaturas		
	Evaluación poco acorde con las actividades formativas: Lección magistral, seminarios, trabajos de grupo...	Sistemas de evaluación
	Baja utilidad de las tutorías de asignatura	Sistemas de tutorías

5. Procedimientos de Evaluación y Mejora de los Recursos Humanos y Materiales

5.1 Profesorado disponible

A continuación se muestran, agrupados por categorías laborales, los datos del personal académico que imparte docencia en la titulación y en el curso objeto de análisis.

<i>Categoría</i>	<i>Total Profesorado</i>	<i>Nº de Doctores</i>	<i>Nº Tramos Docentes</i>	<i>Nº Tramos Investigación</i>
TU	4	4	22	3
TEU	8	-	36	-
AYUDANTES	2	2	-	-
ASOCIADOS	4	1	-	-
ASOCIADOS CLÍNICOS	20	-	-	-

5.2 Analice, reflexione y valore los datos del profesorado disponible

A la vista de los datos se observa que el profesorado titular tiene una amplia experiencia docente como así se muestra en los tramos docentes acumulados, lo que puede considerarse al mismo tiempo como fortaleza y como debilidad puesto que un número importante de profesores tienen previsto jubilarse en breve y no hay un sistema de reemplazo paralelo.

Los ayudantes han leído la tesis recientemente (curso 2012-2013) pero convendría aumentar el número de ayudantes para suplir las jubilaciones previstas.

La cualificación de la plantilla, como se observa, ha mejorado respecto a los datos que aparecen en la memoria de Verificación del título (2009 – 2010), además de lo indicado anteriormente, dos profesores titulares han adquirido el grado de Doctor y han pasado a TU.

En cuanto a la investigación se observa que los tramos de investigación corresponden a un solo profesor por lo que convendría fomentar la producción científica.

El número de profesores asociados clínicos parece suficiente con las necesidades actuales, aunque conviene unificar los tipos de contratos para dar cobertura a la docencia práctica a lo largo de todo el curso académico.

5.3 ¿Se han definido procedimientos para la recogida y análisis de información sobre el profesorado?

Sí, existen datos de percepción recogidos mediante encuesta de los siguientes grupos de interés: Estudiantes.

5.4 Analice, reflexione y valore la información sobre el profesorado

	FACULTAD		GRADO		UNIVERSIDAD	
	TEORÍA	LABORATORIO	TEORÍA	LABORATORIO	TEORÍA	LABORATORIO
PLANIFICACIÓN Y DESARROLLO DE LA DOCENCIA	2.06	2.12	2.06	2.12	2.11	2.14
ACTITUD Y DEDICACIÓN DEL PROFESOR	2.08	2.16	2.10	2.16	2.17	2.21

Aunque los datos pueden considerarse aceptables (están por encima del 2), la Facultad tiene resultados ligeramente inferiores a los de otras Facultades de Enfermería y otros grados experimentales de la Universidad.

Nos sorprende que la actitud y dedicación del profesor esté bien valorada y sin embargo las tutorías estén consideradas poco útiles por los alumnos. Probablemente habría que hacer una reflexión más profunda sobre el significado real para los alumnos de las tutorías a lo largo del proceso enseñanza-aprendizaje.

5.5 Personal de Apoyo disponible

A continuación se muestran, agrupados por categorías laborales, los datos del personal apoyo que presta servicios en la titulación y en el curso objeto de análisis.

<i>Categoría Laboral</i>	<i>Total Personal</i>	<i>% Dedicación</i>
ADMINISTRADOR EDIFICIO	1	50%

EJECUTIVO ECONÓMICO	1	50%
EJECUTIVO SECRETARÍA CARGO	1	100%
GESTOR APOYO DOCENCIA	1	50%
RESPONSABLE EDIFICIO	1	50%
OFICIAL SERVICIOS	1	50%
AUXILIARES SERVICIOS	2	50%
INFORMÁTICO	1	25%

5.6 Analice, reflexione y valore los datos del personal de apoyo disponible

La Facultad está en un edificio compartido con otra titulación, razón por la que la mayoría del PAS es compartido. La principal debilidad está en el gestor de apoyo a la docencia que consideramos insuficiente para llevar a cabo el apoyo a la gestión que requiere la docencia de nuestra titulación, claramente compleja cuando hay que gestionar grupos reducidos, seminarios, talleres, prácticas externas, etc.

5.7 Recursos materiales disponibles

A continuación se muestran los recursos materiales puestos a disposición del desarrollo del título.

Relación de espacios docentes de la Facultad de Enfermería de Cuenca con distribución de puestos de estudiante y dotaciones de medios materiales:

1. **Aulas polivalentes y de gran capacidad dotadas con nuevas tecnologías: (cañón, PCs, monitor, megafonía, pizarras digitales, conexión wifi, internet, etc.)**
 - Aula 0.1 (compartida)
 - Aula 0.2 234 Puestos fijos (asignada a primer curso)
 - Aula 0.6 100 puestos fijos (asignada a tercer curso)
 - Aula 0.7 100 puestos fijos (asignada a segundo curso)
 - Aula 1.07 90 puestos móviles (asignada a cuarto curso)
2. **Aulas polivalentes: (seminarios, talleres, sala de estudio, sala de reuniones), dotadas con cañón, pc, dvd, pantalla y pizarra, video**
 - Aula seminario 0.05 a 25 pupitres móviles
 - Aula seminario 0.05b 25 pupitres móviles

- **Aula seminario 1.08** 50 pupitres de raqueta móviles
- **Sala de lectura y estudio 1.14 a** Sala de lectura 24 mesas de 2 móviles
- 3. **Sala de juntas 1.14 b** 30 mesas móviles de 2 + 6 sillas raqueta cañón + pc + dvd + pantalla + vhs + red + pizarra blanca + prolongador
- 4. **Laboratorios y salas de adiestramiento clínico (dotados con 2 pc y tv con reproductor de dvd):**
 - **Laboratorio de Anatomía, Fisiología y Bioquímica 3.01:** 35 puestos mesas móviles taburetes
 - **Laboratorio de Enfermería Médico Quirúrgica y Enfermería Materno Infantil 3.02:** 36 puestos móviles en mesas de 2 12 taburetes + 24 sillas raqueta
 - **Laboratorio 3.12. Fundamentos Enfermería y Enfermería Médico-Quirúrgica.** 35 puestos móviles y sillas raqueta
- 5. **Espacios de profesorado y personal de administración y servicios:**
 - 14 despachos de profesores de los cuales dos son dobles compartidos (todos ellos dotados con tecnologías informáticas y conexión a red)
 - 1 despacho para decana
 - 1 despacho anexo para secretaria de cargo
 - 1 sala de reuniones con 10 puestos
 - 3 despachos comunicados para el administrador de edificio, ejecutivo económico y gestor de apoyo a la docencia
- 6. **Espacios compartidos:**
 - **Aula informática 1.11**
35 sillas móviles en mesas de 2 (35 pcs) pizarra blanca/pantalla + cañón + pc + megafonía fija + red + monitor
 - **Sala de videoconferencias 1.18**
11 puestos móviles uno por mesa de 2 cañón + videoconferencia + tv + red + pantalla + pizarra + pc
 - **2 salas de reuniones y tutorías**
 - a. **Aulas de Idiomas**
 - **Aula de Idiomas. Aula 1.15.** 56 fijos bancos corridos pizarra + pantalla + red
 - **Aula de Idiomas. Aula 1.17.** 56 fijos bancos corridos pizarra + red
 - b. **Salón actos**
 - **Salón de Actos Fermín Caballero.** 176 butacas + cañón + pc + megafonía fija e inalámbrica + video + red + alumbrado regulable + pizarra blanca + prolongador
 - **Gimnasio**
 - **Biblioteca.**
 -

Los/las estudiantes de la E.U. de Enfermería de Cuenca están adscritos a la Biblioteca General del Campus de Cuenca, constituida por aproximadamente 360.000 registros, 10.000 de ellos volúmenes específicos de Enfermería y más de 40 títulos de publicaciones periódicas de nuestra área de conocimiento. La Biblioteca actualiza constantemente sus fondos para afrontar las necesidades docentes e investigadoras de profesores y estudiantes.

La Biblioteca General del Campus de Cuenca dispone de tres amplias salas con más de 450 puestos de lectura y ofrece los siguientes servicios:

Préstamo y reserva: la biblioteca facilita la consulta en sala de todos sus ejemplares, y el préstamo a domicilio de la mayor parte de ellos.

Préstamo intercampus e interbibliotecario: permite conseguir libros de las bibliotecas de otros campus de forma gratuita, y libros de cualquier otra biblioteca, según las condiciones y coste que marque la biblioteca prestataria.

Catálogo automatizado: permite la consulta del fondo bibliográfico de todas las bibliotecas, siendo accesible desde los ordenadores de uso público que dispone la biblioteca o cualquier ordenador conectado a Internet, a través de la web de la biblioteca.

Acceso a Internet: desde los ordenadores repartidos por las instalaciones, se puede acceder a cualquier recurso en línea, además de los de la propia biblioteca.

Préstamo de ordenadores portátiles y otros recursos tecnológicos: también prestamos ordenadores portátiles, tarjetas wifi y otros recursos, para uso exclusivo dentro de las instalaciones de la biblioteca.

Página web (www.biblioteca.uclm.es): ofrece información general sobre las bibliotecas de la UCLM, permite la consulta del catálogo y da acceso a enlaces de los principales recursos bibliográficos y documentales disponibles en Internet.

Desideratas: a través de estos impresos, los alumnos pueden recomendar a la biblioteca la compra de materiales bibliográficos

Lista de distribución: a través de este servicio la biblioteca mantiene informados a sus usuarios, a través del correo electrónico, de las distintas novedades y actividades que tienen lugar en la biblioteca.

DIALNET, servicio de alertas: base de datos de sumarios de revistas españolas e hispanoamericanas que ofrece el acceso a más 400.000 artículos de unas 2.000 revistas de todas las disciplinas científicas. Se actualiza diariamente y el usuario puede suscribirse al servicio de alertas.

Biblioteca Virtual

La biblioteca cuenta con una colección de recursos electrónicos a los que se puede acceder desde cualquier ordenador de la UCLM o desde los ordenadores de uso público situados en las distintas bibliotecas. Esta colección cuenta con:

Libros: permite el acceso a libros digitalizados por la UCLM, obras de autores clásicos, enciclopedias, diccionarios y atlas.

Prensa: permite el acceso a los principales diarios provinciales, nacionales y extranjeros.

Prensa histórica de Castilla-La Mancha.

Boletines oficiales: facilita el acceso a los boletines y diarios de las principales provincias, Comunidades Autónomas, el Boletín Oficial del Estado y de la Comunidad Europea.

Tesis doctorales: permite el acceso a texto completo de las tesis leídas en la UCLM y en las principales universidades españolas

Artículos y revistas: permite el acceso a distintas revistas a texto completo. La biblioteca cuenta además con el servicio DIALNET que permite el acceso los sumarios de revistas españolas e hispanoamericanas además de un servicio de alerta informativa.

Música y sonido: permite la audición de obras de autores clásicos y una selección de discos de pizarra de Radio Ciudad Real.

Fotografías y planos: permite el acceso a la colección fotográfica especializada en Castilla-La Mancha y a las colecciones de la Berkeley Digital Library

Horario: Lunes a viernes, de 9 a 21 horas. En los períodos de exámenes se amplía hasta las 23 horas y durante los fines de semana (sábados, domingos y festivos).

7. Instituciones sanitarias y sociosanitarias

- Hospital General Virgen de la Luz
- Hospital "Mancha Centro"
- Centro de Salud Cuenca 1
- Centro de Salud Cuenca 2
- Centro de Salud Cuenca 3
- Residencia de Mayores Sagrado Corazón
- Residencia de Mayores Villaromán
- Clínica Recoletas
- Residencia de Mayores "Amma el Pinar"
- Residencia de Mayores "La Luz"
- Residencia de Mayores "Dulcinea"
- Residencia de Mayores "Alameda"
- Residencia de Mayores "Edad Dorada"

<i>Descripción de los recursos</i>	<i>Total Recursos</i>	<i>% Utilización en el Título</i>
------------------------------------	-----------------------	-----------------------------------

Aulas polivalentes generales, seminarios, laboratorios, talleres	11	100
Despachos, secretaría, dirección, salas de reuniones...	20	100
Instituciones sanitarias y sociosanitarias concertadas	13	100
Sala de lectura, informática, idiomas, videoconferencia, aula exámenes, salón de actos	10	50
Otros servicios: Gimnasio, biblioteca, cafetería, gestión de alumnos ...	2	Compartido para el campus

5.8 Analice, reflexione y valore los datos de los recursos materiales disponibles

Dados los requerimientos de la metodología de enseñanza actual más centrada en grupos pequeños, los espacios dedicados a este tipo de actividades quedan insuficientes y obliga a que la programación se organice alternando las clases prácticas en los diferentes curso para evitar solapamientos.

A raíz de la reflexión anterior, identifique las fortalezas, debilidades y áreas de mejora.

5.8 INFORMACIÓN SOBRE EL PROFESORADO, PERSONAL DE APOYO Y RECURSOS MATERIALES		
Fortalezas	Debilidades	Áreas de Mejora
Profesorado experto		
	Plantilla profesoral en vías de jubilación	Recursos humanos docentes
	Escasa actividad investigadora	Producción científica
	Excesiva carga de trabajo del gestor de la docencia al estar compartido	Recursos humanos PAS
Accesibilidad de los recursos materiales compartidos al ser un campus pequeño		

	Necesidad de espacios pequeños para trabajos en grupos, seminarios, etc.	Recursos materiales
--	--	---------------------

6. Procedimientos para Garantizar la Calidad de las Prácticas Externas y los Programas de Movilidad

6.1 ¿Se han definido procedimientos para la recogida y análisis de información sobre las prácticas externas?

Las prácticas externas de la titulación tienen un carácter obligatorio, forman parte de asignaturas: Estancias Clínicas I, II, III, IV y V ; Practicum I y II. Los estudiantes son evaluados. Pero no disponemos de evaluaciones como tal ya que el formato de asignatura clásica no se adapta a las características de las prácticas clínicas. No obstante tenemos datos sobre percepción recogida mediante encuesta de algunos Tutores-profesores asociados clínicos.

6.2 Analice, reflexione y valore la información sobre las prácticas externas

No se dispone de datos, encuestas externas a la Facultad, sobre la percepción del estudiante de las prácticas externas. No obstante, a pesar de todo lo anterior, las prácticas siempre han formado parte de la formación enfermera y habitualmente han gozado de una amplia aceptación por parte de los estudiantes y futuros empleadores, lo que se traduce en contratación laboral.

La Universidad y la Facultad están trabajando en la implementación de una herramienta para el análisis de encuestas de prácticas externas. La diversidad de espacios de prácticas, instituciones y situaciones ha hecho difícil poder homogeneizar una herramienta a tal fin.

Los estudiantes de Practicum I y II elaboran una memoria al final de cada uno de los itinerarios planificados, a través de la cual, obtenemos información sobre su percepción y satisfacción en la realización de las prácticas. Además llevan a cabo trabajos sobre protocolos y resolución de casos clínicos que son evaluados en sesiones clínicas por los profesores y los profesionales, dichos trabajos son valorados muy positivamente por todos los participantes en dichas sesiones.

Los espacios clínicos de los que disponemos no nos permiten simultanear las prácticas clínicas de los diferentes cursos, por lo que continuamente buscamos nuevos espacios en instituciones sanitarias regionales.

A raíz de la reflexión anterior, identifique las fortalezas, debilidades y áreas de mejora.

6.2 INFORMACIÓN PRÁCTICAS EXTERNAS		
Fortalezas	Debilidades	Áreas de Mejora
Prácticas externas consolidadas y altamente reconocidas		
	Ausencia de herramienta de evaluación	Evaluación
	Insuficientes espacios en relación a las necesidades	Recursos materiales: espacios clínicos
Alta tasa de rendimiento en asignaturas de prácticas clínicas		

6.3 ¿Se han definido procedimientos para la recogida y análisis de información sobre los programas de movilidad?

Sí, existe un sistema que recoge información sobre los programas de movilidad, así como, datos de percepción recogidos mediante encuesta de los siguientes grupos de interés: Estudiantes participantes en prácticas de movilidad, Profesores y Egresados.

6.3 Analice, reflexione y valore la información sobre los programas de movilidad

La media de estudiantes que solicitan programa SICUE es de un 1% aproximadamente siendo las Universidades de destino preferidas Murcia, Valencia y La Laguna. Así mismo, recibimos entre 2 ó 3 estudiantes procedentes de otras Universidades Españolas.

Respecto a los programas Erasmus y convenios bilaterales suelen participar en estos programas entre 4 y 6 estudiantes cuyos destinos suelen ser Italia, Finlandia, Creta, Portugal, Perú y Chile.

Los intercambios se realizan para cursar fundamentalmente asignaturas prácticas (Estancias clínicas y Practicum), por lo que se les solicita una memoria que nos proporciona información sobre la percepción y satisfacción de los estudiantes.

Los resultados son desiguales, debido a las diferencias de los roles del profesional de enfermería en las diferentes instituciones sanitarias de destino, especialmente las Europeas.

A raíz de la reflexión anterior, identifique las fortalezas, debilidades y áreas de mejora.

6.4. INFORMACIÓN PROGRAMAS DE MOVILIDAD		
Fortalezas	Debilidades	Áreas de Mejora
	Insuficientes convenios Erasmus con Países demandados como Italia, Portugal, Francia y Reino Unido, y con otras Universidades Españolas.	Programas de movilidad

7. Procedimientos de Análisis de la Inserción Laboral de los Graduados y de la Satisfacción con la Formación

7.1 ¿Se han definido procedimientos para la recogida y análisis de información sobre la inserción laboral?

Sí, la UCLM realiza un estudio anual mediante entrevista telefónica personal asistida por computador (CATI). Este estudio se realiza utilizando un muestreo aleatorio simple con estimaciones por centro-estudio y sexo.

Sin embargo el curso académico 2011/2012 no terminó ninguna promoción dado que se extinguió la titulación de diplomado y la de grado necesitaba cursar un año más para concluir los estudios.

7.2 Analice, reflexione y valore la información sobre la inserción laboral

A pesar de la falta de datos nos gustaría señalar que, en este curso la inserción laboral fue muy baja debido a factores socioeconómicos y no vinculados con la calidad de la enseñanza.

A raíz de la reflexión anterior, identifique las fortalezas, debilidades y áreas de mejora.

7.2. INFORMACIÓN INSERCIÓN LABORAL		
Fortalezas	Debilidades	Áreas de Mejora

7.3 ¿Se han definido procedimientos para la recogida y análisis de información sobre la satisfacción con la formación?

Sí, los procedimientos están definidos, existen datos de percepción recogidos mediante encuesta de los siguientes grupos de interés: Estudiantes, Profesores, PAS y Egresados, pero por las razones expresadas anteriormente no hay datos del curso 2011-12.

7.4 Analice, reflexione y valore la información sobre la satisfacción con la formación

No disponemos de datos ya que en este curso no se había graduado la primera promoción

A raíz de la reflexión anterior, identifique las fortalezas, debilidades y áreas de mejora.

7.4. INFORMACIÓN SATISFACCIÓN CON LA FORMACIÓN		
Fortalezas	Debilidades	Áreas de Mejora

8. Procedimientos para el Análisis de la Satisfacción de los Distintos Colectivos Implicados y de Atención a las Sugerencias y Reclamaciones. Criterios Para la Extinción del Título

8.1 ¿Se han definido procedimientos para la recogida y análisis de información sobre la satisfacción de los colectivos implicados con el Título?

Sí, la UCLM recoge anualmente la satisfacción de los estudiantes sobre la docencia del profesorado en todas y cada una de las asignaturas y recoge la satisfacción de los estudiantes, profesores, PAS y egresados con el Título.

8.2 Analice, reflexione y valore la información sobre satisfacción de los colectivos implicados con el Título

		FACULTAD	UCLM
PAS	GESTIÓN Y ORGANIZACIÓN	1.75	1.64
	CONDICIONES LABORALES	0.93	1.45
	RECURSOS MATERIALES Y SERVICIOS	1.78	1.92
ALUMNOS	LOS OBJETIVOS Y COMPETENCIAS ESTÁN DEFINIDOS, ESPECIFICADOS Y SON VIABLES	1.99	1.86
	LA ORGANIZACIÓN Y CONTENIDO DEL PLAN DE ESTUDIOS ES COHERENTE CON LOS OBJETIVOS Y COMPETENCIAS DEL TÍTULO	1.93	1.75
	LA ESTRUCTURA DEL PLAN DE ESTUDIOS ES COHERENTE CON LOS OBJETIVOS, LOS CONOCIMIENTOS, HABILIDADES Y DESTREZAS QUE DEBO ADQUIRIR	2.03	1.77
	ESTOY SATISFECHO CON EL DISEÑO DEL TÍTULO	2.02	1.59
	TOTAL SATISFACCIÓN CON EL TÍTULO	2.07	1.83

Como se señalaba la mayor parte del PAS está compartido con otra titulación, lo que puede justificar que su percepción sobre las condiciones laborales y los recursos esté muy por debajo del punto de corte considerado como

aceptable. Además se minoró una plaza de gestor de apoyo a la docencia por lo que la carga de trabajo aumentó considerablemente.

Por otro lado los/las alumnos/as se muestran bastante satisfechos con los aspectos fundamentales de: Diseño, estructura y organización del plan de estudios.

A raíz de la reflexión anterior, identifique las fortalezas, debilidades y áreas de mejora.

8.2. INFORMACIÓN SATISFACCIÓN COLECTIVOS IMPLICADOS		
Fortalezas	Debilidades	Áreas de Mejora
Alta satisfacción con el título por parte de los/las estudiantes		
Estructura y plan de estudios coherente		
	PAS disconforme con las condiciones laborales	Recursos humanos: PAS

8.3 ¿Se han definido procedimientos para la recogida y análisis de información sobre las sugerencias y reclamaciones de los/las estudiantes?

Sí, la UCLM está diseñando un entorno Web que va a recoger toda información pública de la Titulación y donde se habilita un espacio para que los estudiantes puedan realizar sus sugerencias y reclamaciones. El Centro dispone de un buzón de sugerencias y reclamaciones situado en el pasillo de la planta -3, el procedimiento administrativo para efectuar cualquier tipo de reclamación o sugerencia en la oficina de registro del centro, así como un buzón de sugerencias disponible en la página web.

8.4 Analice, reflexione y valore la información sobre las sugerencias y reclamaciones que han realizado los/las estudiantes

Las reclamaciones han sido muy escasas (3). Dos por disconformidad con la evaluación de asignaturas (que resolvió la comisión-tribunal de revisión de calificaciones) y otra relacionada con los prerrequisitos para la matriculación de asignaturas de cuarto curso (Practicum I y II y TFG), se tomó nota de este tema para estudiarlo y solicitar, conjuntamente con las otras Facultades de la Universidad si así se considera, la modificación del VERIFICA del Título.

Las sugerencias de los estudiantes, generalmente, no se han realizado vía buzón de sugerencias sino directamente a Profesores, Equipo Decanal y/o Junta de Centro por parte de los representantes, dada que, al ser un centro pequeño, la relación es muy cercana.

A raíz de la reflexión anterior, identifique las fortalezas, debilidades y áreas de mejora.

8.4. INFORMACIÓN SUGERENCIAS Y RECLAMACIONES		
Fortalezas	Debilidades	Áreas de Mejora
El número de reclamaciones es bajo en relación con el número de estudiantes (0,12%)		
	Insuficiente número de sugerencias	Información

8.5 ¿Se han establecido mecanismos para publicar información que llegue a todos los implicados o interesados sobre el plan de estudios, su desarrollo y resultados?

En el entorno Web se va a recoger toda la información pública de la Titulación y que contendrá información sobre el Plan de Estudios, su desarrollo y resultados. Este espacio Web estará abierto sin restricciones de acceso, para que todos los implicados puedan acceder a la información.

8.6 ¿Se han definido los criterios y procedimientos específicos para una posible extinción del Título?

Sí, el procedimiento 6 del Manual de Procedimientos del Sistema de Garantía Interna de la Calidad de la UCLM (verificado positivamente por ANECA) recoge el procedimiento de la UCLM para la extinción de un Título.

9. Análisis de los indicadores: Tasa de Graduación, Abandono y Eficiencia

9.1 ¿Se han calculado los indicadores cuantitativos establecidos en la memoria de verificación?

Sí, en el siguiente cuadro se encuentra recogida la información disponible.

	Estimación Memoria	Curso 09-10	Curso 10-11	Curso 11-12
Tasa de Graduación	71.5			No hay datos
Tasa de Abandono	3.3			No hay datos
Tasa de Eficiencia	77.5			
Tasa de Rendimiento		85.45	86.15	86.80

La definición de los indicadores recogidos en el R.D. 861 / 2010, de 2 de julio, por el que se modifica el Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, y en el protocolo de seguimiento de los títulos de ANECA (programa MONITOR) son las siguientes:

Tasa de graduación: porcentaje de estudiantes que finalizan la enseñanza en el tiempo previsto o en un año académico más en relación a su cohorte de entrada.

Tasa de abandono: relación porcentual entre el número total de estudiantes de una cohorte de nuevo ingreso que debieron finalizar la titulación el curso anterior y que no se han matriculado ni en ese curso ni en el anterior.

Tasa de eficiencia: relación porcentual entre el número total de créditos establecidos en el plan de estudios y el número total de créditos en los que han tenido que matricularse a lo largo de sus estudios el conjunto de estudiantes titulados en un determinado curso académico.

Tasa de rendimiento: Para un curso académico X, relación porcentual entre el número de créditos ordinarios superados en el título T en la Universidad U y el número total de créditos ordinarios matriculados en el título T en la Universidad U.

9.2 Analice, reflexione y valore las estimaciones de las tasas y los valores actuales alcanzados

Las tasas solicitadas no han podido ser establecidas para el 2011/2012 puesto que no finalizó ninguna promoción en ese curso académico.

En cuanto a la tasa de rendimiento es ligeramente superior a la de cursos anteriores, aunque consideramos que sería interesante poderla comparar con los resultados de otros grados en la misma titulación y otros grados experimentales.

A raíz de la reflexión anterior, identifique las fortalezas, debilidades y áreas de mejora.

9.2. INDICADORES		
Fortalezas	Debilidades	Áreas de Mejora
Alta tasa de rendimiento		

10. Análisis de las Recomendaciones Realizadas en el Informe de Verificación del Título

10.1 Enumere las recomendaciones recogidas en el informe de verificación del título e indique su grado de consecución.

En el siguiente cuadro se enumeran las recomendaciones recogidas en memoria de verificación, así como, el grado de consecución de cada una ellas y unas notas aclaratorias del estado de consecución (si se estiman necesarias).

	Descripción de la recomendación	% de Consecución (curso 10-11)	% de Consecución (curso 11-12)	Aclaraciones
Recomendación 1	La documentación oficial del título debería estar con la información del grado	50%	50%	Progresivamente se ha ido actualizando la web
Recomendación 2	Revisar enlaces de movilidad	50%	50%	Revisado e incluido más información
Recomendación 3	Actualizar vías de acceso al título		100%	Se ha conservado un enlace a la página de la Universidad que contiene toda la información con relación al acceso a estudios universitarios y se ha incluido un icono nuevo de acceso y admisión específico para nuestra Facultad.
Recomendación 4	Incluir informe de seguimiento		100%	En este curso (2013 - 2014) se incluyen todos los informes de seguimiento.
Recomendación 5	Deficiente procedimiento sugerencias estudiantes	50%	50%	Se han visibilizado más tanto en el espacio de la Facultad como en la página web los buzones de sugerencias
Recomendación 6	Documento poco reflexivo			
Recomendación 7	En los títulos de Ciencias de la Salud se deben concretar los criterios previstos para el reconocimiento a nivel de cada título (poniendo ejemplos		100%	En este curso (2013 - 2014) se ha incluido en la web información específica respecto al acceso y admisión específica para la Facultad

	de posibles títulos y/o profesiones que puedan ser objetos de reconocimiento), dada la especificidad de los títulos y profesiones de la rama, por lo que no se contempla procedimientos automáticos y generales en cuanto a los reconocimientos en términos de la valoración realizada.			
Recomendación 8	<p>Acceso y admisión CAGE</p> <p>En este curso de adaptación se propone como criterio de admisión la valoración de la nota media del expediente (40%) y la valoración de la experiencia profesional y laboral acreditada a partir de 6 meses (60%). La Universidad alude a un posible perjuicio a los egresados que hayan ejercido la profesión, si esto no fuera de este modo. Este perjuicio se evita mediante los correspondientes reconocimientos académicos que posibilita la normativa vigente (RD 861/2010).</p>		100%	El criterio de admisión ha sido por riguroso expediente académico
Recomendación 9	Se recomienda ampliar la formación incluida en este curso de adaptación. Se considera de buena práctica que sea mayor de 30 créditos y que los reconocimientos practicados sean fuera de dichos		100%	Se han programado talleres de apoyo al TFG con un valor de 5 créditos fuera de los 10 incluidos en el Plan de estudios de esta asignatura

	créditos.			
Recomendación 10	Incorporar la asignatura de Prescripción Enfermera y, si así se considera, formación (actualización) en habilidades y competencias que permitan o faciliten la elaboración del Trabajo de Fin de Grado.		50%	Por acuerdo de las Facultades se decidió no incorporar Prescripción Enfermera. Pero se han programado los siguientes talleres: -Tipología de TFGs -Búsquedas bibliográficas -Redacción científica -Sistemas de Citación -Manejo avanzado de TIC

10.2 Analice, reflexione y valore el grado de consecución de las recomendaciones efectuadas en el informe de verificación del Título

En el título de Graduado en Enfermería, las recomendaciones relativas a la mejora de la información en la web han ido cumpliéndose progresivamente (enlaces de movilidad, y vías de acceso al título) y en el curso actual en su totalidad. Entendemos que visibilizar los procesos debe ser una labor con continuidad y por lo tanto, las actualizaciones deben ser periódicas.

En el Título de CAGE se han tenido en cuenta las recomendaciones respecto a los criterios de admisión, sin embargo, la inclusión de la asignatura Prescripción Enfermera, se debatió en varias reuniones de las Facultades y se entendió que esta asignatura no forma parte del Plan de estudios del Grado en Enfermería como tal y por lo tanto no sería exigible en el curso de adaptación.

A raíz de la reflexión anterior, identifique las fortalezas, debilidades y áreas de mejora.

10.2. CONSECUCCIÓN DE LAS RECOMENDACIONES DEL INFORME DE VERIFICACIÓN		
Fortalezas	Debilidades	Áreas de Mejora
	Insuficiente difusión informes de seguimiento de la calidad	Información
Planificación y programación		

11. Análisis de la Información Pública disponible a través de la Página Web

11.1 Valore los siguientes ítems de información pública

Uno de los aspectos fundamentales, dentro del Seguimiento de los Títulos Oficiales, es la información pública que dicho Título proyecta al exterior. En la siguiente tabla se recoge una serie de información que debe ser accesible a través de la página web que recoja la información del título. Se debe valorar la disponibilidad de esta información como:

- Completa:** La información está completa en la Web
- Incompleta:** Hay información en la Web pero no está completa
- No existe:** No hay información en la Web del Título.
- No Procede:** La descripción del ítem no procede para el Título.

ÍTEM		Completa	Incompleta	No Existe	No Procede
DIMENSIÓN 1 La sociedad y el futuro estudiante	1. Información previa a la matrícula a. Requisitos previos para el estudiante b. Información sobre las características del plan de estudios c. Justificación del título d. Criterios de admisión (en el caso de másteres)	X			
	2. La Normativa de permanencia	X			
	3. La Normativa de reconocimiento y transferencia de créditos	X			
	4. La Información relativa a las atribuciones profesionales del título, si las hubiera	X			
	5. Las competencias que caracterizan el título y su evaluación	X			
	6. El informe de verificación y sus recomendaciones	X			
	7. En su caso la información relativa al "curso de adaptación"	X			
DIMENSIÓN 2 El Estudiante	1. Las guías docentes (incluyendo actividades formativas y sistema de evaluación)	X			
	2. La planificación temporal del despliegue del plan de estudios (horarios, calendarios de exámenes, etc.)	X			
	3. La información relativa a la extinción del plan antiguo, así como los criterios específicos para ello	X			
	4. En su caso, la información relativa a la puesta en marcha del "curso de adaptación"	X			

ÍTEM		Completa	Incompleta	No Existe	No Procede
DIMENSIÓN 3 El Funcionamiento	1. Sobre el sistema interno de garantía de calidad el informe anual sobre la titulación (acta de la comisión, enlace a un repositorio documental, etc.). En todo caso los RD 1393/2007 y 861/2010 indican que, como mínimo, la información contenida en el sistema interno de garantía de calidad debe referirse a: a. Los responsables del sistema interno de garantía de calidad del plan de estudios. b. La evaluación y mejora de la calidad de las enseñanzas y el profesorado. c. Procedimientos para garantizar la calidad de las prácticas externas y los programas de movilidad. d. Procedimientos de análisis de la inserción laboral de los graduados y de la satisfacción con la formación recibida y en su caso su incidencia en la revisión y mejora del título. e. Procedimiento para el análisis de la satisfacción de los distintos colectivos implicados (estudiantes, personal académico y de administración y servicios, etc.) y de atención a las sugerencias o reclamaciones y, en su caso, su incidencia en la revisión y mejora del título. f. Criterios específicos en el caso de extinción del título.	X		X	
	2. Indicar cómo el sistema interno de garantía de calidad ha tratado las recomendaciones del informe de verificación, si las hubiera.			X	
	3. Nombre y dirección de contacto (teléfono y correo electrónico) del Presidente del Consejo de Estudiantes (o similar).			X	
DIMENSIÓN 4 Resultados de la Formación	1. Información sobre la evolución de los indicadores (<i>este dato será suministrado por el SIIU, por lo que no es necesaria su cumplimentación pero si se tiene se puede incluir aquí</i>): g. Tasa de rendimiento h. Tasa de abandono i. Tasa de eficiencia (másteres) j. Tasa de graduación (másteres) k. Número de estudiantes de nuevo ingreso en grado y máster. l. Número de estudiantes no nacionales de nuevo ingreso en máster.			X X X	X X X

Analice, reflexione y valore sobre la información pública disponible

La información pública disponible entendemos que es adecuada en cuanto a las dimensiones 1 y 2 (Sociedad y el futuro estudiante y el estudiante), en cambio las dimensiones 3 y 4 que se refieren al funcionamiento y a los resultados de la formación son claramente mejorables.

Para algunos ítems el SIU no nos ha proporcionado los datos

En lo que se refiere al funcionamiento quizás hay una escasa cultura de exposición pública de los procesos que intervienen en la evaluación de la calidad, aunque entendemos que dar a conocer a la sociedad algunos de estos informes como los resultados de la evaluación de profesores, análisis de satisfacción de los colectivos implicados, etc., suponen calidad en sí mismos y son útiles para que la sociedad pueda evaluarlos y visualice a través de estos informes la preocupación que el entorno universitario tiene por los resultados y la calidad de los procesos.

A raíz de la reflexión anterior, identifique las fortalezas, debilidades y áreas de mejora.

11.2. INFORMACIÓN PÚBLICA DISPONIBLE		
Fortalezas	Debilidades	Áreas de Mejora
Información adecuada para el futuro estudiante y para el estudiante		
	Insuficiente información pública sobre los controles de calidad relacionados con el funcionamiento y los resultados de la formación	Información

12. Valoración Semicuantitativa

La Comisión de Garantía de la Calidad del Centro debe realizar una valoración semicuantitativa de cómo se sitúa la Titulación en los aspectos de reflexión anterior, teniendo en cuenta los siguientes valores:

A: Excelente; B: Bueno; C: Regular; D: Deficiente y EI: Evidencias Insuficientes.

	A	B	C	D	EI
1. Calidad de la Enseñanza	X				
2. Resultados del Aprendizaje		X			
3. Profesorado		X			
4. Personal de Apoyo		X			
5. Recursos Materiales		X			
6. Prácticas Externas		X			
7. Programas de Movilidad		X			
8. Inserción Laboral	X				
9. Satisfacción con la Formación		X			
10. Satisfacción de los Colectivos Implicados con el Título		X			
11. Sugerencias y Reclamaciones de los Estudiantes			X		
12. Análisis de los indicadores: Tasa de Graduación, Abandono y Eficiencia		X			
13. Análisis de las Recomendaciones Realizadas en el Informe de Verificación del Título		X			
14. Análisis de la Información Pública disponible a través de la Web			X		

Vicerrectorado de Docencia y Relaciones Internacionales. Evaluación y Calidad Académica

Facultad de Enfermería de Cuenca

13. Selección de las Acciones de Mejora

La selección de las acciones de mejora es consecuencia lógica del conocimiento del problema del área de mejora, de sus causas y del objetivo fijado. El número de acciones de mejora de cada área de mejora dependerá de la complejidad del problema.

Área de mejora	Descripción del problema	Causas que provocan el problema	Objetivo a conseguir	Acciones de mejora	Beneficios esperados
1. Sistema de tutorías	Falta de utilidad de las tutorías	Coincidencia de los horarios de tutorías de los profesores con otras actividades académicas (clases, laboratorios, etc.)	Mejorar el sistema de tutorías	1.1. Concienciar al profesorado para que incluya algunas horas de tutorías donde los/las estudiantes no tengan ninguna actividad programada ...	Mayor utilización del sistema de acción tutorial
2. Sistemas de evaluación	Evaluación poco acorde con las actividades formativas Evaluación de las prácticas externas	Insuficiente reconocimiento del trabajo del alumno (autónomo, de grupo...) Dificultad de realización de un instrumento de evaluación general para todas las prácticas externas de la universidad que pueda uniformar la evaluación	Mejorar la satisfacción con la evaluación Disponer de datos de evaluación	2.1. Ponderar la evaluación de todas las actividades formativas y no sólo el examen final 2.2. Proponer una encuesta de evaluación a la Universidad para prácticas clínicas externas	Mejora del indicador Disponer de datos que nos permitan tomar decisiones para mejorar la realidad
3. Recursos de profesorado	Profesores en vías de jubilación	Insuficiente de ayudantes para reemplazo	Aumentar el número de ayudantes	3.1. Solicitar plazas de ayudantes	Rejuvenecimiento de la plantilla. Incorporación de nuevos efectivos
4. Actividad investigadora	Escasa de actividad investigadora	Insuficiente número de doctores	Aumentar el número de tesis doctorales	4.1. Facilitar al profesorado los medios para la realización de tesis	Aumento del número de doctores y de la producción científica

5. Recursos humanos. PAS	Excesiva carga de trabajo gestor de docencia	Gestor compartido 50%	Conseguir un gestor a tiempo completo	5.1. Solicitar tiempo completo para el gestor existente	Mejora de la satisfacción del PAS
6. Recursos materiales	Falta de espacios para trabajos de grupos, seminarios, etc. Insuficientes espacios de prácticas externas	Aumento del número de alumnos Necesidad de actividades formativas en pequeños grupos	Aumentar los espacios en áreas de trabajo y estancias clínicas	6.1. Reorganizar los espacios para las actividades de grupos pequeños. 6.2. Contactar con otras Instituciones Sanitarias Regionales para aumentar el número de espacios de prácticas	Mejora del funcionamiento y la formación
7. Información	Insuficiente uso de los buzones de sugerencias Insuficiente información pública sobre los resultados de controles de calidad	Escasa información Falta de cultura sobre la visibilización de los resultados y del proceso	Aumentar el número de sugerencias Difundir la información	7.1. Visibilizar los canales de comunicación y favorecer la utilización de los mismos 7.2. Incluir en la pestaña de la comisión de calidad de la página web los informes correspondientes al año anterior emitido por la ANECA y los de mejora	Aumento del número de sugerencias Participación de la sociedad

14. Plan de Acción de Mejoras

Acciones de mejora	Priorización	Tareas	Responsable de tarea	Tiempos (inicio-final)	Recursos necesarios	Financiación	Indicador de seguimiento	Responsable seguimiento
1.1. Concienciar al profesorado para que incluya algunas horas de tutoría donde los estudiantes no tengan ninguna actividad programada	1	a) Reuniones con el profesorado b) Solicitar aportes de sugerencias c) (...)	Coordinadores de curso. Coordinadora de Grado	Noviembre-Marzo	Aumento del equipo decanal	No. En caso afirmativo, propuesta de financiación	Encuesta de satisfacción de estudiantes	Equipo decanal
1.1.		a) b) c) (...)				Sí / No. En caso afirmativo, propuesta de financiación		
(...)						Sí / No. En caso afirmativo, propuesta de financiación		
2.1. Ponderar la evaluación de todas las actividades formativas y no sólo el examen final	1.	a) Reuniones profesorado b) Solicitar aporte de sugerencias c) (...)	Coordinadores de curso Coordinadora de Grado	Enero – Mayo 2014		No. En caso afirmativo, propuesta de financiación	Encuesta de satisfacción con el título de los estudiantes (proceso enseñanza aprendizaje)	Equipo decanal

<p>2.2. Proponer una encuesta de evaluación a la Universidad para prácticas clínicas externas</p>	<p>2.</p>	<p>a) Elaborar un instrumento de evaluación para las asignaturas Estancias clínicas y Prácticum b) c) (...)</p>	<p>Equipo decanal y Coordinador de prácticas</p>	<p>Enero-Junio 2014</p>		<p>No. En caso afirmativo, propuesta de financiación</p>	<p>Evaluación prácticas externas de estudiantes</p>	<p>Equipo decanal</p>
<p>3.1. Solicitar plazas de ayudantes al vicerrector de profesorado 3.1 Favorecer acciones conducentes a la mejora o acreditación del profesorado existente</p>	<p>1</p>	<p>a) Fomentar estancias en otras Universidades españolas y europeas c) Facilitar la participación en Congresos Nacionales e Internacionales</p>	<p>Equipo decanal</p>	<p>Noviembre 2013-Enero 2014</p>		<p>Si. Becas para estancias en el extranjero Nuevas plazas Ayudas del Contrato Programa para la asistencia a Congresos</p>	<p>Incorporación de nuevos profesores Acreditación de los profesores no consolidados</p>	<p>Equipo decanal</p>

<p>4.1. Facilitar al profesorado los medios necesarios para le realización de tesis</p>	<p>2</p>	<p>a)Fomentar la incorporación del profesorado en programas de doctorado</p> <p>b)Generar la creación de equipos de trabajo en líneas conjuntas de investigación</p> <p>c)Impulsar la realización, gestión e implementación de proyectos financiados</p>	<p>Equipo decanal</p>	<p>Curso 2014/2015</p>		<p>Si, ayudas a tesis y soporte tecnológico</p>	<p>Aumento del número de doctores proporcional a la incorporación progresiva de profesorado (plazo de 2 a 3 años)</p>	<p>Equipo decanal</p>
--	----------	--	-----------------------	------------------------	--	---	---	-----------------------

<p>5.1 Solicitar tiempo completo para el gestor de la docencia</p>	<p>2</p>	<p>a)Elaborar las métricas de las tareas realizadas en tiempo real por el gestor de la docencia</p> <p>b)Estudiar con el vicergerente del campus la posibilidad de incorporar a algún otro gestor de la plantilla en nuestro centro el fin de aprovechar los recursos</p>	<p>Equipo decanal</p>	<p>Marzo-Mayo de 2014</p>		<p>Depende del aprovechamiento de los recursos existentes</p>	<p>Percepción de la satisfacción del PAS</p>	<p>Encuesta de satisfacción Equipo decanal</p>
---	----------	---	-----------------------	---------------------------	--	---	--	--

<p>6. Reorganizar los espacios para las actividades de pequeños grupos. Contactar con otras instituciones sanitarias regionales para aumentar el número de espacios de prácticas externas</p>	<p>1</p>	<p>a)Reuniones equipos decanales de las titulaciones que comparten el edificio para redistribuir los espacios b)solicitud de espacios a la vicegerencia de campus d)Visita a las instituciones sanitarias con la finalidad de realizar acciones bilaterales que posibiliten la incorporación a las practicas en las unidades clínico-asistenciales e)Realización de convenios de colaboración Instituciones Sanitarias- Universidad</p>	<p>Equipo decanal Coordinador de Prácticas</p>	<p>Noviembre 2013- Mayo-2014</p>		<p>Si Acondicionamiento de espacios Dietas para los desplazamientos</p>	<p>Disponibilidad de espacios adecuados a las nuevas necesidades docentes Aumento del número de IISS en, al menos, 4 hospitalarias y 3 sociosanitarias</p>	<p>Equipo decanal</p>
--	----------	---	---	----------------------------------	--	--	--	-----------------------

<p>7.1. Visibilizar los canales de comunicación y fomentar la utilización de los mismos</p> <p>7.2. Incluir en la pestaña de la comisión de calidad de la página web los informes correspondientes emitidos por la ANECA, así como los de mejora y otros como los de rendimiento, satisfacción, etc.</p>	<p>1</p>	<p>a) Sesiones informativas y de concienciación a la comunidad académica sobre la importancia de la participación activa con sugerencias para la mejora de la calidad</p> <p>b) Colocar los buzones de sugerencias en lugares accesibles</p> <p>c) Colocar en la página web de forma visible, tanto los resultados de los informes emitidos por la ANECA y los de percepción de satisfacción con la titulación</p>	<p>Equipo decanal</p>	<p>Enero-Marzo 2014</p>		<p>No</p>	<p>Aumento del número de sugerencias</p> <p>Aumento de la percepción de participación</p> <p>Visibilidad de fortalezas y debilidades para percibir cada vez mayor transparencia de la gestión</p>	<p>Coordinador titulación Equipo decanal</p>
--	----------	--	-----------------------	-------------------------	--	-----------	---	--

15. Informe de Resultados

Curso Académico	Acciones de mejora	Tiempos (inicio-final)	Indicador seguimiento	Responsable seguimiento	% Consecución de la Acción de Mejora	Observaciones
2010-2011	1.1 Reforzar el acceso a la información resaltando el icono a través del cual pueden acceder a ella	Mayo-Junio 2012	Encuesta de satisfacción de los estudiantes con el Título	Equipo Decanal	70%	
2010-2011	1.2 Potenciar la información que se ofrece a los estudiantes en las Jornadas de recepción	Septiembre 2012	Encuesta de satisfacción de los estudiantes con el Título	Equipo Decanal	95%	
2010-2011	2.1. Potenciar los canales de quejas, reclamaciones y sugerencias incluyendo un canal vía web: e-mail de la Facultad	Abril-Junio 2012	Encuesta de satisfacción de los estudiantes con el Título	Equipo Decanal	50%	

2010-2011	3.1 Potenciar la información del programa de acción tutorial por parte de cada profesor en sus respectivas asignaturas.	Curso académico 2012-2013	Encuesta de satisfacción de los estudiantes con el Título	Equipo Decanal	50%	
2010-2011	4.1 Tratar este problema en las comisiones de coordinación de los diferentes cursos.	Curso académico 2012-2013	Encuesta de satisfacción de los estudiantes con el Título	Equipo Decanal Coordinador de Titulación	90%	
2010-2011	5.1 Incorporar la información de la que se pueda disponer en la web en el curso académico 2012-2013	Curso académico 2012-2013	Encuesta de satisfacción de los estudiantes con el Título	Equipo Decanal	60%	