

Reunión de la Comisión de Calidad 10-4-2013

Asistentes:

José María Amigo- Director Gestor

Pablo Pardo- Subdirector de Ordenación Académica

Alfredo Palacios- Coordinador de Grado de Magisterio en Educación Primaria

Samuel Cano- Coordinador de Grado de Magisterio en Educación Infantil

Antonio Pinto- Coordinador de Grado en Educación Social

María Palacios- Representante del PAS

Romualdo Plaza- Responsable de Administración

Cristina Balibrea- Representante de estudiantes

Pilar Royo García- Coordinadora de Calidad

Angélica Lozano- Miembro de la Unidad de Calidad

A las 8.45 horas de 10 de abril de 2013, en el seminario 1 de la Escuela Universitaria Cardenal Cisneros.

Orden del día:

- Dar el visto bueno a los Informes de Seguimiento y los Planes de Mejora de las Titulaciones y que puedan ser aprobados posteriormente en la Junta de Centro, antes de enviarlos a la UAH (el plazo termina el 30 de abril).

La coordinadora de calidad, Pilar Royo García, comienza la reunión comentando el proceso seguido en la realización de los Informes de Seguimiento Interno de la UAH.

Inicialmente se nos pidió desde la Unidad de Calidad de la UAH (UTC) que, a diferencia del curso anterior 10-11 en el que presentamos 3 informes (uno por titulación), en esta ocasión realizásemos 5 informes de seguimiento, del Grado de Educación Social y de los Grados de Educación Infantil y Educación Primaria, realizando por separado las modalidades castellano y bilingüe, lo que suponía rehacer el trabajo anticipado puesto que lo habíamos hecho unificando los datos de los informes de ambas modalidades de estudio en uno sólo, siendo finalmente 3 los informes a presentar. Tras hablar con la UTC y siendo ellas mismas las que en el curso anterior nos pidieron unificar los informes, se acordó seguir con el mismo procedimiento y presentar, para el curso 11-12, de nuevo 3 informes, uno por titulación. Para los informes del próximo curso 12-13, se valorarán de nuevo los informes a presentar.

Otra de las dificultades encontradas se refiere a la aplicación informática que tenemos que utilizar para realizar los informes, es ágil pero hay diversos errores ajenos a nosotras que tienen que solucionar desde el servicio informático de la UAH. Seguimos pendientes de dichas correcciones.

Posteriormente, se trata el tema de fechas. Los informes deben ser aprobados en la Junta de Centro, inicialmente la reunión de la Junta iba a tener lugar el 17 de abril y había tiempo para ser revisados por la Comisión, realizar las modificaciones y los cambios acordados y presentarlos en Junta de Centro pero, la reunión se adelanta al día siguiente de la reunión de la Comisión, 11 de abril, por lo que se valora presentarlos “pendientes de aprobación” por falta de tiempo, entre otros motivos, por los errores y erratas derivados de la aplicación informática.

Pasamos a revisar los informes, los miembros de la Comisión de Calidad hacen sus aportaciones al respecto, se plantean dos modificaciones en sendos apartados que, posteriormente, realizará la Unidad de Calidad.

Nos centramos entonces en el Plan de mejora. Son de gran interés las posibles aportaciones de los distintos miembros de la Comisión con respecto a las Fortalezas, Debilidades y Acciones de mejora. Se realizan algunos cambios y aportaciones que se incluirán en los informes.

Acuerdos adoptados en la reunión:

- La Comisión de Calidad aprueba el hecho de presentar 3 informes de seguimiento, uno por titulación impartida en la Escuela.
- Los informes de seguimiento se presentarán “pendientes de aprobación” por falta de tiempo para ser aprobados por la Junta de centro.
- Se realizarán las modificaciones y cambios aprobados con la comisión en alguno de los apartados de los informes de seguimiento definitivos.
- Se incluirán en los informes las aportaciones de los miembros de la Comisión de Calidad.

Fdo: Angélica Lozano
Secretaria de la Comisión de Calidad