

Agència
per a la Qualitat
del Sistema Universitari
a Catalunya

Procés d'Avaluació de la Qualitat del Sistema Universitari a Catalunya

Informe 2001

VOLUM I

Àrea d'Humanitats

Àrea de Ciències Socials

Àrea de Ciències Experimentals

Àrea de Ciències de la Salut

Àrea Tècnica

© **Agència per a la Qualitat del Sistema Universitari a Catalunya**
Av. de la Catedral 6-8, 2a.
08002 BARCELONA

Serveis editorials: Canon Editorial, SL
Benet Mateu, 28. Barcelona-08034

Imprès per: Graphycems. Villatuerta - Navarra

Primera edició: Maig 2001
Tiratge: 2.500
Dipòsit Legal: B-1482- 01

Informe 2001. Procés d'avaluació de la qualitat del Sistema Universitari a Catalunya

1. Presentació	7
2. Pròleg	9
3. Introducció	11
3.1. Situació actual del procés d'avaluació de la qualitat a Catalunya	11
3.2. Desenvolupament en avaluació	14
3.3. Principals recomanacions derivades de les avaluacions ressenyades a l'Informe 2001	16
4. Glossari	19
5. Avaluacions de l'Àrea d'Humanitats	23
5.1. Belles Arts UB (1r i 2n cicle)	25
5.2. Filologia anglesa UAB (1r i 2n cicle) - Avaluació internacional	33
5.3. Filologia anglesa URV (1r i 2n cicle)	41
5.4. Filologia catalana UdG (1r i 2n cicle)	49
5.5. Filologia hispànica UdG (1r i 2n cicle)	57
5.6. Traducció i interpretació UAB (1r i 2n cicle) - Avaluació internacional	65
5.7. Informe transversal de l'avaluació d'història (UAB, UdG) (1r i 2n cicle)	73
6. Avaluacions de l'Àrea de Ciències Socials	89
6.1. Periodisme, UAB (1r i 2n cicle)	91
6.2. Psicologia, URV (1r i 2n cicle)	99
6.3. Sociologia, UAB (1r i 2n cicle)	107
6.4. Ciències polítiques i de l'administració, UPF (1r i 2n cicle)	115
6.5. Relacions laborals, UB (1r cicle)	123
6.6. Relacions laborals, URV (1r cicle)	129
6.7. Informe transversal de l'avaluació d'economia i AdE (UB, UAB, UPF, URV) (1r i 2n cicle)	137
7. Avaluacions de l'Àrea de Ciències Experimentals	175
7.1. Biologia UAB (1r i 2n cicle)	179
7.2. Física UB (1r i 2n cicle)	183
8. Avaluacions de l'Àrea de Ciències de la Salut	191
8.1. Informe transversal de l'avaluació de medicina (UB, UAB, UdL, URV) (1r i 2n cicle) - Avaluació internacional	193
9. Avaluacions de l'Àrea Tècnica	215
9.1. Informe transversal de l'avaluació d'arquitectura (ETSAB, ETSAB -UPC-) (1r i 2n cicle)	217
9.2. Informe transversal de l'avaluació d'arquitectura tècnica (EUPB -UPC-, UdG) (1r cicle)	229
10. Annex	239
10.1. Composició dels Comitès d'Assessors per àrees temàtiques	239
10.2. Composició dels Comitès d'avaluació interns i externs	241
10.3. Autors de l'Informe 2001. Procés d'avaluació de la qualitat del Sistema Universitari a Catalunya	255

1. Presentació

L'any 2001 no ha estat pas tranquil per a la universitat catalana. Les polèmiques entorn de la nova llei propugnada i promulgada a instàncies del Govern de Madrid han impedit el desenvolupament totalment normal de les seves activitats. Les aigües encara estan remogudes, car resten incògnites que només s'esvairan un cop aprovada la norma legal que és competència del Parlament de Catalunya. Aquestes incògnites s'estenen també al paper de l'Agència: coneguda la creació d'una "agència nacional", quines atribucions poden incidir en les que fins ara ens corresponien? Serà el futur qui les resolgui i esperem que ho faci sense malmetre l'actiu que significa l'experiència i el know-how acumulats després d'uns anys de ser capdavanters a l'Estat espanyol en tot allò que fa referència a la preocupació per la mesura i l'impuls de la qualitat a l'ensenyament universitari.

Malgrat aquestes incògnites, l'Agència, impertèrrita, ha continuat desenvolupant el programa establert pels seus òrgans de govern. La llista de les avaluacions de títols dutes a terme ho demostra de manera fefaent. Aquestes avaluacions es concentren sobretot a les àrees d'Humanitats i de Ciències Socials, i en destaquen les que, amb caràcter transversal, s'han fet dels ensenyaments d'Economia i Administració i Direcció d'Empreses, títols que, com és ben conegut, tenen un pes quantitatiu considerable dintre del nostre món universitari, i del de Medicina, amb unes característiques professionals que el fan especialment difícil d'avaluar. Cal assenyalar que, en el curs acadèmic transcorregut i per primera vegada, uns comitès d'experts independents, provinents d'àmbits molt diversos, han estat encarregats de repassar i validar les conclusions dels comitès d'avaluació respectius.

Sempre preocupats pel nostre entorn europeu, hem continuat mantenint unes estretes relacions amb les agències dels països més avançats pel que fa a la qualitat de l'ensenyament universitari. Hi ha símptomes clars d'una tendència cap a la certificació i l'acreditació a escala internacional, encara que no estiguin definits ni els mecanismes ni les institucions que haurien d'encarregar-se d'aquests processos. Tenim les antenes posades i, sempre que les autoritats de qui depenem ens donin llum verda, arribat el moment estarem en condicions d'incorporar-nos a aquest moviment per tal que la universitat catalana continui situada en primera línia, com és el desig del nostre país i l'obligació dels qui se n'ocupen.

Antoni Serra i Ramoneda

President

2. Pròleg

L'*Informe d'avaluació 2001* és el quart informe que publica l'Agència per a la Qualitat del Sistema Universitari a Catalunya (AQU). No ha passat gaire temps des del primer, en relació amb una institució centenària com és la universitat; però, si analitzem de manera comparada l'informe que presentem enguany amb el del 1998 i els següents, podem veure'n l'evolució. I val a dir que potser allò que més varia no pot observar-se a primera vista. Com els dels anys anteriors, l'informe de l'AQU, que pretén ser clar i sintètic, recull els informes que es generen en cada procés d'avaluació, un d'intern i un d'extern. El primer és una reflexió feta des de dins de la universitat, amb voluntat que hi participin tots els sectors, i el segon és una apreciació externa d'acadèmics i de professionals basada en les evidències, les opinions i els documents aportats des de la mateixa unitat avaluada.

L'Informe 2001 es presenta en dos volums, el primer dels quals conté els resultats de les titulacions avaluades l'any 2000. Cal destacar que enguany recull un nombre important d'avaluacions transversals, ja que inclou les d'Història, Economia i Administració i Direcció d'Empreses, Medicina, Arquitectura i Arquitectura Tècnica. El segon volum conté l'avaluació dels Serveis Bibliotecaris de les universitats públiques catalanes, que s'ha dut a terme en col·laboració amb el Consorci de Biblioteques Universitari de Catalunya.

Respecte de les avaluacions dutes a terme en anys anteriors, s'ha avançat en l'ús d'indicadors validats i comparables per a totes les universitats. Aquests indicadors són una peça clau, ja que fonamenten els judicis emesos pels membres dels comitès d'avaluació externa. L'ús d'indicadors comparables en totes les titulacions avaluades és una realitat molt positiva i poc freqüent que, en tot cas, pot millorar-se amb la incorporació de nous indicadors o procurant omplir els buits que en alguns casos apareixen quan les dades no han estat disponibles per al procés d'avaluació.

Aquest informe també és el de la consolidació de la participació internacional en els comitès d'avaluació. Fins ara, els acadèmics que actuaven com a membres del comitè extern procedien majoritàriament d'universitats de fora de Catalunya, bàsicament de la resta de l'Estat, i, en un petit percentatge, d'universitats catalanes. Enguany ha augmentat el nombre d'acadèmics procedents d'universitats europees i s'ha comptat amb experts en avaluació d'altres agències europees. Aquesta participació ha representat un repte pel que fa a l'ús de tres llengües, el català, el castellà i l'anglès, de manera regular, i pel que fa a les diferències d'hàbits docents i avaluadors. Les aportacions dels

membres internacionals als comitès externs, tant per la seva independència com per la seva visió innovadora, han estat molt apreciades per les titulacions que han optat de manera voluntària per aquesta modalitat, la qual cosa ha compensat el fet de ser més exigent.

D'altra banda, s'ha avançat també en independència en relació amb el procés d'aprovació de l'informe que es publica. Per primera vegada, els rectors i els presidents dels consells socials de les universitats públiques que, d'acord amb els estatuts de l'AQU, són membres del seu Consell de Direcció i que fins ara donaven el vistiplau als informes abans de ser publicats, han cedit aquesta responsabilitat a uns comitès assessors. Aquests comitès, nomenats pel president del Consell de Direcció, han actuat en cinc àrees temàtiques -Humanitats, Ciències Socials, Ciències Experimentals, Ciències de la Salut i Tècnica. Cada comitè l'han format acadèmics i professionals catalans, de la resta de l'Estat espanyol i europeus. Aquest nou procés d'aprovació de l'informe ha permès avançar en independència també pel que fa als judicis emesos.

En els annexos a l'Informe 2001 hi ha els noms de totes les persones que han col·laborat en la preparació dels informes interns i externs, dels responsables de gestionar els projectes d'avaluació, dels qui han preparat el resum final i dels membres dels comitès per àrees temàtiques que han atès les reclamacions i han donat més coherència a tot l'informe.

La credibilitat que pretenen tenir tots els informes de l'AQU es fonamenta en la transparència de les actuacions, en l'expertesa dels qui col·laboren amb l'AQU per dur a bon terme les seves activitats i en els principis d'equitat en què se sustenten les opinions emeses en els informes. En tots aquests aspectes l'AQU tracta d'avançar i de millorar, any rere any.

Tota aquesta feina té com a objectiu informar la societat, no solament per retre comptes del funcionament de la universitat, sinó també per enfortir el compromís de les universitats i del departament responsable amb la millora contínua del sistema universitari a Catalunya.

Gemma Rauret i Dalmau

Directora

3. Introducció

3.1. Situació actual del procés d'avaluació de la qualitat a Catalunya

L'Informe 2001 del Procés d'Avaluació de la Qualitat del Sistema Universitari a Catalunya presenta els resultats de 40 avaluacions, de les quals 33 són de titulacions i les altres corresponen a l'avaluació dels Serveis Bibliotecaris de les set universitats públiques catalanes. De les titulacions avaluades, 10 pertanyen a l'Àrea d'Humanitats, 13 a la de Ciències Socials, 2 a la de Ciències Experimentals, 4 a la de Ciències de la Salut i 4 més a l'Àrea Tècnica. Les titulacions d'Història, Economia i Administració i Direcció d'Empreses, Medicina, Arquitectura i Arquitectura Tècnica s'han avaluat de forma transversal, és a dir, en tots els centres que les ofereixen. A més a més, en 4 dels ensenyaments avaluats durant el procés 1999-2000 -Belles Arts, Medicina, Arquitectura i Arquitectura Tècnica-, l'avaluació ha representat el 100% de l'oferta pública a Catalunya. En el global de titulacions avaluades hi ha matriculats 38.252 estudiants, és dir, el 22,43% del total d'alumnes de les universitats públiques catalanes.

Nombre de titulacions avaluades en el procés 1999-2000 per àrees

Des que va iniciar la seva activitat, l'Agència per a la Qualitat del Sistema Universitari a Catalunya (AQU) ha avaluat 182 titulacions, 26 departaments i 13 processos o serveis, i ha realitzat 2 avaluacions de seguiment de l'aplicació del pla de millores. Pel que fa a les titulacions, les 179 que s'han avaluat a les universitats públiques catalanes sense comptar les de les privades, representen més del 60% dels títols que ofereixen aquestes institucions amb prou grau de maduresa per ser avaluats, és a dir, que ja han format un mínim de tres promocions. Amb les avaluacions que es duen a terme actualment i que corresponen al programa de l'any 2001, aquest percentatge arribarà fins al 75%. També s'ampliarà notablement el nombre de departaments i serveis avaluats, així com les avaluacions de seguiment del pla de millores.

Avaluacions realitzades a Catalunya des del 1995 fins el 2000 Universitats públiques

Amb les avaluacions fetes fins ara (1995-2000), gairebé totes les universitats públiques catalanes han sotmès al procés d'avaluació més del 50% de la seva oferta educativa (relativa al cens 1994-1995) i algunes gairebé han completat el procés. Així, la UPF, en relació amb aquest cens, ha avaluat ja el 100% de les titulacions que ofereix, la URV n'ha avaluat el 80%, la UdG, el 73%, la UAB, el 65% i la UPC, el 55%. La UB, com a conseqüència de l'elevat nombre de titulacions que ofereix, n'ha avaluat el 41%.

Percentatge d'ensenyaments avaluats per universitats fins el 2000

L'*Informe 2001* presenta, a més a més, les avaluacions transversals de les titulacions d'Història, Economia i Administració i Direcció d'Empreses i Medicina, com també la del Servei de Biblioteques, que s'ha dut a terme a totes les universitats públiques catalanes. Aquestes avaluacions se sumen a les d'Empresarial, Informàtica, Dret, Filologia Catalana, Geologia, Enginyeria Tècnica Industrial en les especialitats de Química Industrial i Mecànica, Magisteri en les diferents especialitats, Infermeria i Servei d'Accés a la Universitat, que també es van avaluar transversalment en convocatòries anteriors.

Avaluacions transversals realitzades per l'AQU del 1995 fins el 2000

Procés	Informe	Unitat	Universitats
1996-1997	1998	Empresarials	UB, UAB, UPF, UdG, UdL, URV
1996-1997	1998	Informàtica	UPC, UdG, UdL, URV
1998	1999	Dret	UB, UAB, UPF, UdG, UdL, URV
1998	1999	Filologia Catalana	UB, UAB, URV
1998	1999	Geologia	UB, UAB
1998	1999	Enginyeria Tècnica Industrial, esp. Química Industrial	UPC, UdG, URV
1998	1999	Enginyeria Tècnica Industrial, esp. Mecànica	UPC, UdG
1999	2000	Magisteri. Especialitat d'Educació Infantil	UB, UAB, UdG, UdL, URV
		Magisteri. Especialitat d'Educació Primària	UDG, UdL, URV
		Magisteri. Especialitat d'Educació Especial	UAB, UdL, URV
		Magisteri. Especialitat d'Educació Física	UB, UAB, UdG, UdL, URV
		Magisteri. Especialitat de Música	UB, UAB, UdG, UdL, URV
		Magisteri. Especialitat de Llengües Estrangeres	UB, UAB, UdG, URV
1999	2000	Infermeria	UAB, URV, UdG, UdL
1999	2000	Servei d'accés a la Universitat	UB, UAB, UPC, UPF, UdG, URV
1999	2001	Serveis bibliotecaris	UB, UAB, UPC, UPF, UdG, UdL, URV
2000	2001	Història	UAB, UdG
2000	2001	Economia i Administració i Direcció d'Empreses	UB, UAB, UPF, URV
2000	2001	Medicina	UB, UAB, UdL, URV
2000	2001	Arquitectura Tècnica	UPC
2000	2001	Arquitectura	UPC, UdG

Distribució per àrees

Si tenim en compte les titulacions avaluades a les universitats públiques fins ara -179, sense comptar les de les privades-, la majoria pertanyen a l'Àrea de Ciències Socials (66), seguida de la Tècnica (56). De l'Àrea d'Humanitats se n'han avaluat 22, 19 de la de Ciències Experimentals i 16 de la de Ciències de la Salut.

Nombre de titulacions avaluades del 1995 al 2000 per àrees

Així doncs, del total de titulacions recollides en el catàleg 1994-1995, se n'ha avaluat ja el 90% de les que pertanyen a l'Àrea de Ciències Experimentals, gairebé el 70% de les de l'Àrea de Ciències Socials, el 65% de les de l'Àrea Tècnica, el 50% de les de Ciències de la Salut i el 40% de les d'Humanitats.

Percentatge d'avaluacions realitzades per a cada àrea de coneixement del 1995 fins el 2000

3.2. Desenvolupament en avaluació

3.2.1. Procés d'elaboració i aprovació de l'informe de l'AQU

L'informe de l'AQU ha estat aprovat, aquest any, a través de cinc comitès d'assessors per a les diferents àrees temàtiques, en compliment de l'acord del Consell de Direcció de l'AQU, constituït pels rectors i presidents dels consells socials de les universitats públiques catalanes, els directors generals d'Universitats i de Recerca del Departament d'Universitats, Recerca i Societat de la Informació de la Generalitat de Catalunya, i el president, la directora i el secretari de l'AQU. Amb aquesta mesura, el Consell de Direcció segueix les recomanacions del Consell d'Europa en matèria d'avaluació institucional de la qualitat, en el sentit d'aconseguir una independència més gran respecte de les universitats, que són l'objecte de l'avaluació, i també de l'Administració.

L'informe de l'AQU es basa en un informe intern, elaborat per la unitat avaluada, i en un d'extern, que realitzen experts aliens a la institució sotmesa a l'avaluació. L'informe de l'AQU, per tant, ha de recollir i integrar aquests dos punts de vista i garantir la validesa de les dades que s'hi exposen. El nou procés d'aprovació de l'informe defineix les fases necessàries perquè aquests objectius de rigor i validesa es compleixin. En primer lloc, hi ha una fase prèvia en la qual les universitats i l'AQU acorden les dades que cal aportar als informes i quins són els indicadors més adequats per mesurar-les. Aquest acord és imprescindible per garantir la validesa dels estadístics i perquè totes les unitats avaluades presentin l'harmonització requerida per a la publicació dels resultats.

Per aprovar l'informe, l'AQU nomena cinc comitès d'assessors, un per cada gran àrea temàtica (Humanitats, Ciències Socials, Ciències Experimentals, Ciències de la Salut i Tècnica), formats per acadèmics, nacionals i internacionals, de prestigi reconegut en l'àmbit al qual pertanyen, que són els encarregats de validar els informes anuals que elabora l'AQU en base als informes interns i externs. Aquests comitès també s'han de pronunciar sobre les reclamacions que puguin formular les unitats avaluades després de revisar l'informe.

Procés d'elaboració i aprovació de l'informe de l'AQU

3.2.2. L'avaluació externa: els avaluadors internacionals i els guions de redacció

Durant el pla d'actuació de l'AQU del 1999-2000, s'han fet molts esforços per millorar la fase d'avaluació externa i assolir un informe final més homogeni en quant a continguts i comparable entre totes les unitats avaluades.

Els avaluadors internacionals

Aquells ensenyaments que ho han sol·licitat, han pogut disposar de la presència d'avaluadors internacionals en el comitè extern. Així, en més del 20% dels comitès que han participat en el procés d'avaluació hi ha hagut algun acadèmic o metodòleg d'un país europeu amb més tradició en avaluació. La seva presència representa un repte considerable pel que fa a l'organització de la visita, tant per a la titulació que els acull com per a la mateixa AQU. Tot i així, l'experiència s'ha considerat molt positiva i la seva aportació ha representat un estímul per a la millora. En aquest sentit, les principals recomanacions que els experts han fet per millorar el procés d'avaluació s'han centrat en tres idees bàsiques: criteris, estàndards i evidències. Han assenyalat la necessitat de simplificar els protocols d'avaluació i d'establir pautes més clares sobre allò que s'espera d'un comitè extern d'avaluació. També han insistit que cal avançar en el desenvolupament d'estàndards de qualitat per tal de poder contrastar els judicis avaluatius. Finalment, han destacat la importància de disposar d'evidències documentals en aspectes com ara la inserció laboral dels graduats, els exàmens escrits, etc.

Els guions de redacció

Per tal de facilitar la feina del comitè extern i alhora obtenir més equilibri i homogeneïtat en el conjunt dels informes, l'AQU ha desenvolupat una proposta de guió de redacció de l'informe extern que incorpora els indicadors principals de l'ensenyament. Aquest document permet al comitè extern elaborar l'informe amb una estructura homogènia i fer una anàlisi més detallada de les dades quantitatives.

L'estructura del guió manté les dimensions que recull la *Guia d'avaluació interna* i aporta aquelles dades quantitatives que formaran part de l'informe que elabora l'AQU. El fet de seguir aquest guió, però, no exclou la possibilitat que el comitè extern incorpori totes les evidències que consideri adients i que la pauta no recull, i permet introduir altres capítols o apartats si el comitè ho considera oportú. Pel que fa a les dades, cal dir que els guions incorporen les recomanacions que la Comissió del Pla de qualitat de la informació quantitativa ha fet per tal d'assegurar-ne la l'homogeneïtat i la comparabilitat.

Globalment, aquesta iniciativa ha estat molt ben valorada pels comitès externs i ha representat una millora considerable en els continguts i formats dels diferents informes externs.

3.3. Principals recomanacions derivades de les avaluacions ressenyades a l'*Informe 2001*

A partir dels informes analitzats i de la informació rebuda dels membres que han participat en els comitès interns i externs d'avaluació, es proposen les recomanacions generals següents.

3.3.1. A les titulacions

- Tot i que s'ha avançat en la definició dels objectius dels plans d'estudi, cal continuar aprofundint en aquest aspecte, incorporant la perspectiva de les competències i habilitats que es deriven del procés de convergència europea (per exemple: el projecte Tuning, els treballs de la Joint Quality Initiative, etc.).
- És necessari avançar en l'adaptació dels continguts dels programes, tenint en compte tant els crèdits atribuïts a cada assignatura com el volum de feina efectiva de l'estudiant, tot considerant l'enfocament i la definició del crèdit europeu (ECTS).
- Tots i els considerables avenços realitzats en matèria de coordinació (coordinadors de titulació, d'assignatura, etc.), cal enfortir encara més aquesta dimensió, potenciant aquestes figures o d'altres equivalents.
- Atesa la diversitat creixent dels nous estudiants, caldrà identificar els buits formatius, atenent a les demandes de formació de la societat.
- Fomentar el treball personal dels estudiants i les accions tutorialis d'ampli abast (acollida, itineraris, pràctiques, inserció professional) i impulsar la innovació docent i la implantació adequada de les tecnologies de la informació i la comunicació.
- Per bé que es constata un avenç significatiu en la dimensió de les pràctiques professionals dels estudiants, cal millorar-ne la gestió per assegurar que incideixen de forma efectiva en l'aprenentatge.
- Iniciar un debat sobre els criteris i les formes d'avaluació dels diferents assoliments (acadèmics, personals i professionals).
- Promoure la participació en programes d'intercanvi d'estudiants.

3.3.2. A les universitats

- Reflexionar sobre les actuacions que caldrà dur a terme amb relació als nous escenaris: espai europeu d'ensenyament superior, marcs legislatius, factors demogràfics, etc.
- Integrar l'avaluació en els programes de millora i de seguiment i donar suport institucional als processos de millora, canvi i innovació.
- Quant als recursos humans, millorar la formació i impulsar polítiques d'ajust dels desequilibris interns tals com el tipus de professorat i les àrees, l'edat, l'experiència acadèmica, etc.
- Mantenir la millora en la promoció de la cultura de la qualitat. En aquest sentit, cal promoure la reflexió sobre el model organitzatiu més idoni per al desenvolupament de les tasques relacionades amb l'assegurament de la qualitat docent.
- Promoure la millora de l'eficàcia dels sistemes d'informació a l'abast dels estudiants.

3.3.3. A l'Administració

- Aprofundir en la reflexió sobre la integració correcta dels resultats de l'avaluació en les accions de planificació i en els contractes programa amb les universitats.
- Mantenir i ampliar les convocatòries d'ajuts dirigides a projectes d'innovació docent.
- Mantenir el suport a les avaluacions, a la difusió dels seus resultats i a l'intercanvi d'experiències entre universitats.
- Dur a terme les actuacions necessàries per a establir un marc de referència que, partint de la situació a Catalunya, presenti una proposta d'integració a l'espai europeu d'ensenyament superior.

3.3.4. A l'AQU

- Promoure l'estudi per a l'adopció d'un nou enfocament metodològic que permeti un equilibri entre la perspectiva interna i externa de l'avaluació i que homogeneïtzi els informes resultants.
- Adoptar una perspectiva cada vegada més internacional en els processos d'avaluació, per mitjà de la participació d'avaluadors internacionals.
- Avançar en aquelles accions que assegurin la independència i la transparència dels resultats de l'avaluació.
- Estendre les activitats de l'AQU orientades a facilitar la integració de les universitats catalanes, pel que fa a la qualitat, en l'espai europeu d'ensenyament superior.

1. Alumnes totals a l'ensenyament

Alumnes totals matriculats a l'ensenyament -vegeu l'apartat número 43.

2. Alumnes de l'ensenyament a tot Catalunya

Alumnes matriculats a la mateixa titulació en el conjunt de Catalunya (només el sistema universitari públic).

3. Alumnes totals a la universitat

Alumnes totals matriculats durant el curs en qüestió en ensenyaments de cicle curt i llarg i segon cicle en aquella universitat (no es consideren ni tercer cicle ni postgraus i similars).

4. Alumnes de cicle curt

Alumnes totals matriculats en ensenyaments de cicle curt -titulacions que es componen de només el primer cicle- en aquella universitat.

5. Alumnes de cicle llarg

Alumnes totals matriculats en ensenyaments de cicle llarg -titulacions que es componen de primer i segon cicle- en aquella universitat.

6. Alumnes de segon cicle

Alumnes totals matriculats en ensenyaments de segon cicle -titulacions a què s'accedeix havent superat el primer cicle d'un altre ensenyament- en aquella universitat.

7. Percentatge d'alumnes de la titulació respecte del total

Percentatge dels alumnes totals matriculats a la titulació respecte del nombre total d'alumnes de la universitat (excepte tercer cicle i postgraus).

8. Percentatge d'alumnes de la titulació respecte dels de cicle curt

Percentatge dels alumnes totals matriculats a la titulació respecte del nombre d'alumnes de cicle curt de la universitat.

9. Percentatge d'alumnes de la titulació respecte dels de cicle llarg

Percentatge dels alumnes totals matriculats a la titulació respecte del nombre d'alumnes de cicle llarg de la universitat.

10. Percentatge d'alumnes de la titulació respecte dels de 2n cicle

Percentatge dels alumnes totals matriculats a la titulació respecte del nombre d'alumnes de segon cicle de la universitat.

11. Percentatge d'alumnes de la titulació respecte del total de Catalunya

Percentatge dels alumnes totals matriculats a la titulació respecte del nombre d'alumnes matriculats a la mateixa titulació en el conjunt dels sistema universitari públic català.

12. Places ofertes a Catalunya

Nombre total de places de nou ingrés que s'ofereixen d'un ensenyament en concret en el conjunt de les universitats catalanes (només sistema públic). No recull el nombre d'estudiants que poden accedir-hi a través d'altres districtes.

13. Demanda en 1a opció a Catalunya

Nombre de peticions per accedir a un ensenyament en el conjunt del sistema públic català, sol·licitades com a primera preferència.

14. Places ofertes a la titulació

Nombre de places de nou ingrés que ofereix la titulació. No recull el nombre d'estudiants que poden accedir-hi a través d'altres districtes.

15. Demanda global en 1a opció

Nombre de peticions per accedir a una titulació d'una universitat, sol·licitada en primera opció i considerant totes les vies possibles d'accés.

16. Demanda en 1a opció (via PAU)

Nombre de peticions per accedir a una titulació d'una universitat sol·licitada en primera opció, considerant només la via d'accés PAU.

17. Demanda en 1a opció (via FP)

Nombre de peticions per accedir a una titulació d'una universitat, sol·licitada en primera opció i considerant només la via FP.

18. Demanda en 1a opció (altres vies)

Nombre de peticions per accedir a una titulació d'una uni-

versitat, sol·licitada en primera opció i considerant altres vies d'accés a la titulació diferents de PAU i FP.

19. Ràtio demanda en 1a opció / places ofertes

Relació entre la demanda en primera opció global i el nombre de places ofertes per la titulació.

20. Demanda satisfeta global (matrícula)

Nombre de peticions formulades que han estat admeses i han formalitzat la matrícula.

21. Nota de tall (via PAU)

Valor mínim de la nota via PAU que permet accedir als estudis d'una titulació i que s'estableix mitjançant el primer procés d'assignació el mes de juliol. Aquesta nota correspon, doncs, a la de l'últim estudiant admès per aquesta via.

22. Nota de tall (via FP)

Valor mínim de la nota via FP que permet accedir als estudis d'una titulació i que s'estableix mitjançant el primer procés d'assignació el mes de juliol. Aquesta nota correspon, doncs, a la de l'últim estudiant admès per aquesta via.

23. Nota de tall equivalent

Nota de tall corresponent a un nombre homogeni d'alumnes. Com a criteri s'ha adoptat el màxim nombre comú en el conjunt de centres que ofereixen el mateix ensenyament. És a dir, si una determinada titulació s'ofereix en quatre centres amb un nombre de places de 240, 80, 120 i 150, la nota de tall equivalent serà aquella que correspon a l'estudiant número 80 a tots els centres, prèviament ordenats de major a menor nota d'entrada. La nota de tall equivalent es calcula, d'aquesta forma, a partir de la nota de tall dels alumnes matriculats.

24. Distribució dels alumnes de 1r curs per notes i vies d'accés

Distribució dels alumnes matriculats per primer cop a la titulació (via PAU i FP) en tres grups de notes: [5-6), [6-7), [7-10].

25. Publicació del pla d'estudis al BOE

Any en què es va publicar al Boletín Oficial del Estado (BOE) el pla d'estudis de la titulació, un cop homologat pel Consejo de Universidades.

26. Anys de durada de l'ensenyament

Temps de durada mínim d'una titulació establert en les directrius generals del títol.

27. Assignatura troncal

En el pla d'estudis d'una titulació, aquella assignatura fixada per directrius generals pròpies que s'ha de cursar obligatòriament en tots els plans d'estudi que condueixen al mateix títol oficial.

28. Assignatura obligatòria

En el pla d'estudis d'una titulació, aquella assignatura fixada per la universitat que s'ha de cursar obligatòriament per obtenir el títol.

29. Assignatura optativa

En el pla d'estudis d'una titulació, aquella assignatura que cursa l'estudiant i que es tria entre un conjunt d'assignatures que ofereix la titulació.

30. Assignatura de lliure elecció

Aquella assignatura que no correspon als requisits del pla d'estudis de la titulació i que cursa l'estudiant entre aquelles que ofereix o reconeix la mateixa universitat.

31. Crèdit

Unitat de mesura docent. Un crèdit equival a entre 7 i 10 hores de docència. En determinades assignatures de caràcter pràctic aquesta equivalència pot ser superior a les 10 hores.

32. Crèdits pràctics

Unitat de mesura docent que correspon a les assignatures pràctiques o a determinades fraccions de caràcter pràctic d'una assignatura teòrica.

33. Total de crèdits al pla d'estudi

Nombre total de crèdits que ha de superar l'estudiant per accedir al títol oficial.

34. Crèdits per equivalència

Crèdits que corresponen a una activitat que l'estudiant realitza fora de la universitat però que la institució reconeix.

35. Grau mínim de practicitat obligatòria

Percentatge de crèdits pràctics d'assignatures troncal i obligatòries en el pla d'estudis, respecte del total de crèdits troncal i obligatoris a cursar per l'estudiant per tal d'accedir al títol oficial.

36. Nombre d'assignatures optatives ofertes

Oferta total d'assignatures optatives a què té accés l'estu-

diant, ja siguin pròpies de la titulació o d'ensenyaments afins.

37. Oferta de crèdits optatius

Nombre de crèdits optatius que ofereix la titulació i que apareixen com a assignatures pròpies de la titulació en el seu pla d'estudis.

38. Percentatge de crèdits optatius

Tant per cent de crèdits optatius respecte del total de crèdits a cursar per l'estudiant per poder accedir al títol oficial.

39. Relació d'optativitat

Relació entre els crèdits optatius a què té accés l'estudiant i el nombre màxim de crèdits optatius que ha de cursar segons el pla d'estudis.

40. Projecte final de carrera

Treball integrador o de síntesi de la formació rebuda que es realitza al final dels estudis reglats. Pot tractar sobre qualsevol tema relacionat amb les matèries estudiades i les competències professionals de la titulació. La superació del treball és imprescindible per a obtenir el títol.

41. Pràcticum

Assignatures del pla d'estudis que tenen com a objectiu l'aplicació pràctica dels coneixements adquirits en un conjunt d'assignatures de caràcter teòric.

42. Pràctiques en empreses

Assignatura o part d'una assignatura de caràcter pràctic en què l'estudiant aplica els coneixements pràctics en el lloc de treball d'una empresa amb què la universitat té signat un conveni. En alguns plans d'estudis, les pràctiques en empreses poder ser definides pels crèdits per equivalència.

43. Mitjana d'alumnes per grup (1r curs, 1r cicle, 2n cicle)

Per a les assignatures troncal i obligatòries es calcula la mitjana d'alumnes per grup de teoria i de pràctica (al primer curs, al conjunt del primer cicle i al segon cicle) ponderant segons la diferent càrrega creditícia de les assignatures. La fórmula de càlcul que correspon a la mitjana ponderada és la següent:

$$I = \frac{\sum_{n=1}^n c_n \cdot a_n}{\sum_{n=1}^n c_n \cdot g_n}$$

On I és la mitjana ponderada d'estudiants per grup, n és el nombre total de grups, cn és el nombre de crèdits de l'assignatura (distingint entre teoria i pràctica), an és el nombre d'estudiants totals de l'assignatura i gn és el nombre de grups.

44. Alumnes totals matriculats

Còmput del nombre total d'alumnes que han formalitzat la matrícula als estudis corresponents. En aquelles universitats en què la matrícula és semestral, el còmput d'alumnes es realitza considerant els alumnes matriculats en el primer semestre i afegint els matriculats en el segon semestre si hi ha hagut una oferta específica d'assignatures. Aquest sistema s'aproxima, en gran mesura, a comptabilitzar el nombre de diferents DNI que es tenen en la matrícula d'una titulació.

45. Alumnes equivalents a temps complet

Nombre de crèdits matriculats pel conjunt d'alumnes de la titulació, dividit per la mitjana de crèdits que un alumne ha de cursar cada any per finalitzar els seus estudis en el temps previst.

46. Taxa d'èxit

Nombre de crèdits aprovats pels estudiants en una assignatura o conjunt d'assignatures respecte dels crèdits corresponents als estudiants presentats a examen. Es calcula per el primer curs, el primer cicle i el segon cicle, desglossats en primera i segona convocatòries. La fórmula de càlcul que correspon a la mitjana ponderada de la taxa d'èxit és la següent:

$$\% E = 100 \cdot \frac{\sum_{n=1}^n c_n \cdot a_n}{\sum_{n=1}^n c_n \cdot ap_n}$$

On E és la taxa d'èxit per a una convocatòria i assignatura determinada, csn són els crèdits superats per alumne, an el nombre d'estudiants aprovats, cn el nombre de crèdits de l'assignatura i apn els estudiants presentats a l'examen de l'assignatura.

No es consideren en cap cas els crèdits convalidats, reconeguts, adaptats i/o equiparats. Les taxes d'èxit fan referència exclusivament a assignatures troncal i obligatòries.

47. Taxa de rendiment

Nombre de crèdits aprovats en una assignatura o conjunt d'assignatures respecte dels crèdits corresponents als estudiants matriculats. Es calculen per primer curs, primer cicle i segon cicle. La fórmula de càlcul que correspon a la mitjana ponderada de la taxa de rendiment és la següent:

$$\% R = 100 \cdot \frac{\sum_{n=1}^n ? \cdot ?c_n \cdot ?a_n}{\sum_{n=1}^n ? \cdot ?c_n \cdot ?am_n}$$

On R és la taxa de rendiment per a una convocatòria i assignatura determinada, csn són els crèdits superats pels estudiants, an el nombre d'estudiants aprovats, cn el nombre de crèdits de l'assignatura i amn els estudiants matriculats en aquella assignatura.

No es consideren en cap cas els crèdits convalidats, reconeguts, adaptats i/o equiparats. Les taxes de rendiment fan referència exclusivament a assignatures troncal i obligatòries.

48. Fase selectiva

Etapa inicial de l'estudi en què un nombre fix d'assignatures del pla d'estudis s'avaluen de forma global i que és necessari superar per continuar els estudis. Per superar aquesta fase, l'estudiant ha d'obtenir la qualificació d'apte en un termini màxim del doble de la durada de la fase establerta al pla d'estudis. La superació d'aquesta fase és un requisit indispensable per a poder formalitzar la matrícula d'assignatures obligatòries i optatives d'un curs posterior. Aquesta és una de les característiques dels nous plans d'estudis de la Universitat Politècnica de Catalunya.

49. Nombre de titulats

Aquells alumne que ha cursat el 100% dels crèdits necessaris per obtenir el títol. Es distingeix, sempre que sigui possible, entre el nombre de titulats de pla vell i de pla nou. Per evitar fluctuacions temporals es dona la mitjana de titulats dels últims tres cursos acadèmics.

50. Taxa de graduació

Respecte als alumnes de pla nou i suposant un flux d'entrada uniforme al llarg dels anys de vigència dels plans d'estudi, la taxa de graduació de la promoció seria la resultant de dividir el nombre de graduats en l'any de referència entre el nombre d'estudiants que es van matricular tants anys endarrere com cursos teòrics de durada d'aquest pla d'estudis. Per evitar fluctuacions temporals es dona la mitjana de taxa de graduació dels últims tres cursos acadèmics.

51. Dedicació docent del professorat

Es comptabilitza la dedicació docent de cada una de les categories del professorat d'una titulació.

Àrea d'Humanitats

Introducció

La titulació de Belles Arts de la UB ha estat avaluada dins del programa d'avaluació institucional de l'Agència per a la Qualitat del Sistema Universitari a Catalunya del 1999.

La fase interna va començar amb la constitució del comitè intern i va concloure, el mes de juliol de 2000, amb el lliurament de l'autoinforme. En el comitè intern hi havia una representació adequada de professors, alumnes i personal d'administració i serveis de la titulació.

La visita del comitè extern d'avaluació va tenir lloc durant el mes d'octubre de 2000 i l'informe extern va ser lliurat el mes de novembre. En aquest comitè hi havia professors d'altres universitats, professionals del món de l'art i un expert en processos d'avaluació.

En general, l'avaluació s'ha desenvolupat de manera satisfactòria i en un clima de col·laboració entre ambdós comitès.

Context institucional

La Facultat de Belles Arts de la UB, que només imparteix la titulació de Belles Arts, és l'única facultat d'estudis artístics a Catalunya.

Els estudis artístics a Barcelona tenen una llarga trajectòria. L'any 1775 es funda la Escuela Gratuita de Diseño, promoguda per la Junta de Comerç de Barcelona, que el 1899 es transforma en l'Escola de Nobles Arts. L'any 1940 l'Escola es ramifica en dos i es crea, d'una banda, l'Escola d'Arts i Oficis Artístics (Llotja) i, de l'altra, l'Escola Superior de Belles Arts. El 1967 l'Escola Superior de Belles Arts, que fins aleshores es trobava al carrer d'Avinyó, es trasllada a la seva adreça actual (carrer de Pau Gargallo), i l'any 1975 s'integra a la Universitat de Barcelona.

Al llarg dels 225 anys d'història, els estudis de Belles Arts de Barcelona han vist desfilar alumnes i professors de trajectòries rellevants.

Taula 1. Dades generals de la UB. Curs 1998-1999

	Belles Arts, UB
Alumnes de l'ensenyament	1.846
Alumnes de l'ensenyament a tot Catalunya	1.846
Alumnes totals matriculats a la UB	58.986
Alumnes de cicle llarg a la UB	41.929
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UB	3,1%
Percentatge d'alumnes de la titulació respecte dels alumnes totals de cicle llarg de la UB	4,4%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	100%

L'accés a l'estudi

Es pot accedir als estudis per mitjà de diverses vies: batxillerats artístics, altres batxillerats, cicles formatius de grau superior, ensenyaments artístics, branca d'FP de segon grau, altres llicenciatures i majors de 25 anys. La via d'accés majoritària és la del batxillerat artístic.

Els estudiants que provenen dels batxillerats no artístics han de realitzar les PAU i, a més a més, una prova d'idoneïtat o d'ingrés per la qual la Facultat valora les aptituds artístiques dels aspirants. Aquesta prova és convalidable per als alumnes que provenen dels batxillerats artístics. Aquests estudiants es constata que tenen un bon domini de les eines informàtiques (CAD, 3D, tractament de la imatge), però certes dificultats en el llenguatge bàsic del dibuix.

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda / oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
Belles Arts, UB	350	605	1,7	540	33	364

* Places ofertes a Catalunya: 350
Demanda en 1a opció a Catalunya: 605

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU				
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000
Belles Arts, UB	5	5	5	5,11	5,47

Nota de tall equivalent. Curs 1999-2000: 5,47

Gairebé tots els alumnes de nou ingrés han triat els estudis en primera opció (96%), raó per la qual la motivació i la implicació dels estudiants és molt alta. La nota de tall s'ha mantingut constant a la ratlla del 5 i ha augmentat fins al 5,47 el curs 1999-2000. Tot i així, el nombre d'alumnes amb notes d'accés superiors a 7 és alt i s'ha incrementat un 40%. El percentatge de dones en aquest ensenyament és del 65% i, d'altra banda, segons els resultats d'una enquesta duta a terme per la UB, l'11% dels alumnes de nou ingrés a la titulació treballa.

La Facultat de Belles Arts té una demanda potencial que cal remarcar, ja que actualment es graduen dels batxillerats artístics uns 3.700 alumnes cada any. En aquest context convindria reflexionar sobre l'augment previsible de la demanda per cursar la titulació i les possibilitats reals de satisfer-la.

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
Belles Arts, UB	50%	37%	9%	46%	36%	11%	40%	40%	16%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de sumar el 100%. Si això no passa, la diferència fins al 100% correspon als alumnes que han accedit a la titulació per altres vies.

Fites, objectius i planificació

L'informe d'autoavaluació diu que "l'objectiu de tots, professors i alumnes, és conformar una facultat de Belles Arts que ho sigui de l'art i de la creació artística".

La titulació ha obert un debat per tal de definir els seus objectius, que se centra en els aspectes següents:

- formar persones amb criteris autònoms, crítics i creatius;
- formar artistes plàstics;
- formar experts en matèries artístiques (restauració, dibuix, disseny, imatge, escultura, pintura, gravat, etc.);
- formar professorat en àmbits artístics.

El comitè intern d'avaluació de la titulació recalca la dimensió bàsicament creativa de la carrera i fa una aposta decidida per aquesta mena d'ensenyament, malgrat la dificultat de planificar-lo. El comitè també reconeix, però, que hi ha altres especialitats més sistematitzades amb una demanda professional alta (disseny, restauració, imatge), el caràcter més tècnic de les quals s'adapta millor a l'estructura d'un centre universitari. L'aposta actual per un model de facultat creativa ha provocat que anessin perdent força aquelles disciplines amb un component més professional que artístic i que han assolit el seu prestigi en centres privats.

D'altra banda, des de la Facultat s'insisteix en la necessitat de planificar la titulació de forma global per afrontar els reptes futurs, com ara l'augment previsible de la demanda. En aquest sentit, el comitè extern recomana l'elaboració d'un pla estratègic amb objectius clars, amb vies definides per assolir-los i també amb un calendari que determini les accions que s'han de seguir. Així mateix, caldria establir els mecanismes per fixar els objectius de la titulació i per fer-ne el seguiment i la revisió.

El programa de formació

El pla d'estudis té una càrrega global de 330 crèdits, repartits al llarg de dos cicles. Els anys previstos per acabar els estudis són quatre, encara que una bona part dels alumnes opta per acabar-los en cinc.

El pla d'estudis és generalista i poc especialitzat. No preveu especialitats, sinó itineraris curriculars. Se n'ofereixen nou: comportaments escultòrics, dibuix, disseny, educació artística, escultura pública, gravat, imatge, pintura i restauració. Així, a part de cursar les matèries obligatòries, l'alumne es pot matricular de les assignatures optatives que configuren aquests itineraris, que poden ser de caire procedimental i tècnic (disseny, restauració) o de caràcter més creatiu i global.

Les diverses assignatures tendeixen a impartir uns coneixements aïllats de les altres, cosa que fa que sovint es perdi la seqüencialitat necessària entre matèries. A més a més, el sistema que estableix requisits previs per poder cursar determi-

nades matèries no està prou regulat. D'altra banda, molts alumnes es matriculen de les assignatures tenint més en compte la seva disponibilitat horària que no pas la idoneïtat de l'estructura curricular.

El comitè intern considera que el pla d'estudis actual no és satisfactori perquè no permet assolir l'objectiu del coneixement global i integrador de les arts, atesa la disgregació d'assignatures i l'aïllament del professorat en la seva especialitat. El conjunt dels membres de la titulació considera necessari un replantejament de la seva estructura i aplicació.

Taula 5. El programa de formació

Belles Arts, UB	
Publicació al BOE	16.4.1997
Anys de durada	4
Pla d'estudis	
Crèdits troncal i obligatoris	180
Teoria	75
Pràctica	105
Crèdits optatius	117
Crèdits de lliure elecció	33
Total	330
Grau mínim de practicitat obligatòria	58,3%
Nombre d'assignatures optatives ofertes	144
Oferta de crèdits optatius propis	945
Percentatge de crèdits optatius al pla d'estudis	35,5
Relació d'optativitat	8,1
Projecte final de carrera / Pràcticum	Si
Pràctiques en empreses	No

La dimensió pràctica del pla d'estudis es concreta en els tallers d'art, que són els eixos vertebradors de l'ensenyament. Als tallers, els alumnes han de trobar-hi les eines i el temps per invertir en períodes de maduració, incubació, intuïció, definició i execució de les idees. El comitè intern creu que s'ha de superar el model actual en què les pràctiques es redueixen a una suma de diferents etapes i situacions que queden desvinculades del procés global d'experimentació, i proposa, en aquest sentit, crear dues tipologies de tallers: tallers tècnics, al primer cicle, que permetin a l'alumne adquirir un coneixement instrumental, i tallers de creació, al segon, que ofereixin eines conceptuals i de reflexió. Aquesta proposta ha estat valorada positivament pel comitè extern.

Desenvolupament de l'ensenyament

Pel que fa a la metodologia docent, el comitè extern manifesta que no disposa de prou evidències per poder fer-ne una valoració adequada. Els programes de les assignatures aporten plantejaments molt creatius i denoten un potencial important quant a la innovació docent.

Respecte al compliment dels programes, la majoria d'alumnes considera, segons que es desprèn dels resultats de l'enquesta feta en motiu de l'avaluació interna el curs 1999-2000, que no són prou explícits i que no es poden desenvolupar en el temps previst.

L'organització de l'ensenyament (horaris, períodes d'exàmens, etc.) recau en el Consell d'Estudis, que assumeix aquesta responsabilitat de manera adequada i ofereix amb prou temps tota la informació acadèmica, que es publica a la Guia de l'Estudiant, disponible a la xarxa informàtica.

D'altra banda, tot i les característiques multidisciplinàries de la Facultat, un dels punts febles detectats durant el procés d'avaluació és la coordinació insuficient entre els diversos departaments. Així, el comitè extern ha detectat una manca

important de relació i de comunicació entre els departaments a l'hora d'elaborar els programes formatius i de definir-ne els continguts.

Pel que fa a l'atenció tutorial, es limita al compliment de les hores de visita que estableix la normativa de la Facultat. No hi ha experiències d'atenció individual a l'alumne, per bé que, durant la realització de les pràctiques, la proximitat entre professor i alumne permet suplir-la parcialment. D'altra banda, la informació que reben els alumnes és de caràcter individual i no institucional, l'ofereix cada professor a títol personal. En aquest sentit, caldria implantar mecanismes d'informació i d'orientació conjunts.

Taula 6. Distribució dels alumnes a la titulació. Curs 1998-1999

Belles Arts, UB	
Mitjana d'alumnes per grup de 1r curs	
Teoria	nd
Pràctica	nd
Mitjana d'alumnes de nou ingrés de 1r curs	
Teoria	nd
Pràctica	nd
Mitjana d'alumnes per grup de 1r cicle	
Teoria	109
Pràctica	90
Mitjana d'alumnes per grup de 2n cicle	
Teoria	46
Pràctica	32
Alumnes totals	
	1.846
Alumnes equivalents a temps complet	
	1.639

Les taxes d'èxit i de rendiment superen el 80%. Hi ha dues metodologies d'examen diferents segons si les assignatures són teòriques o pràctiques. Les teòriques s'avaluen mitjançant exàmens i treballs de recerca, mentre que les pràctiques utilitzen mètodes d'avaluació vinculats a la metodologia experimental desenvolupada a classe.

Taula 7. Resultats acadèmics. Curs 1998-1999

Belles Arts, UB	
Taxa d'èxit 1r curs	
1a convocatòria	87%
2a convocatòria	73%
Taxa d'èxit 1r cicle	
1a convocatòria	85%
2a convocatòria	74%
Taxa d'èxit 2n cicle	
1a convocatòria	88%
2a convocatòria	83%
Rendiment acadèmic	
1r curs	82%
1r cicle	80%
2n cicle	78%
Mitjana del nombre de titulats (1996-1999)	
	nd
Taxa de graduació	
	nd

Professorat

Els professors de la Facultat són principalment titulats en Belles Arts. El comitè intern en valora positivament el perfil professional i el fet que procedeixin d'àrees de coneixement diferents.

Els alumnes destaquen la necessitat d'una actualització permanent del professorat. En aquest sentit, els convenis establerts amb facultats d'arreu del món es consideren una eina adequada per assolir aquesta actualització. Segons el comitè extern, els alumnes també han valorat positivament la tasca dels mestres de taller en el compliment de les seves responsabilitats.

Ambdós comitès destaquen que hi ha un col·lectiu de professors (entre el 3 i el 5%) que incompleix reiteradament la seva tasca docent, la qual cosa genera un clima negatiu en l'ensenyament.

Taula 8. Dedicació docent del professorat. Curs 1998-1999

	Belles Arts, UB
Professorat ordinari	56,5%
Catedràtics d'universitat	9,4%
Titulars d'universitat	46,3%
Catedràtics d'escola universitària	0%
Titulars d'escola universitària	0,8%
Associats	21,4%
Altres	22,1%

Instal·lacions

Les instal·lacions mereixen una valoració desigual. D'una banda, cal tenir present que s'han realitzat alguns esforços per millorar i adaptar els espais a les necessitats actuals de l'estudi; així, els laboratoris (espais destinats a la manipulació de materials i d'eines complexes) s'han adaptat a les normes d'ús i de seguretat. De l'altra, però, continua havent-hi espais que no reuneixen les condicions adequades per a la docència, com és el cas de les aules d'art, que presenten problemes d'il·luminació i de distribució.

Així mateix, s'han observat problemes greus pel que fa a la seguretat, com ara que als armariets dels estudiants s'emmagatzemen productes inflamables, amb el risc d'incendi que això comporta. A més, no totes les aules disposen d'una ventilació adequada. També s'ha d'esmentar que, sovint, a les classes es manipulen productes químics que són tòxics i, en canvi, no estan controlats ni retolats degudament i que, en la majoria dels casos, s'aboquen directament al clavegueram. Tampoc no hi ha cap mena de sistema de reciclatge. Cal, doncs, adequar les instal·lacions per tal que compleixin les condicions de seguretat i d'higiene necessàries. El comitè extern recomana dur a terme una acció decidida per establir un pla de seguretat que solucioni les anomalies detectades.

D'altra banda, caldria ampliar els espais a la disposició dels professors per poder guardar-hi material, treballs, etc., i adaptar l'edifici a les persones amb minusvalies.

Finalment, els comitès d'avaluació han destacat com a punt feble de la titulació la manca d'una bona sala d'exposicions. En relació amb aquest aspecte, ambdós comitès coincideixen en l'oportunitat de situar-ne una fora de la Facultat, per exemple pròxima al CCCB i al MACBA.

Relacions externes

Dels alumnes de Belles Arts han sorgit, al llarg dels anys, les generacions d'artistes que han donat rellevància a la ciutat de Barcelona i que han tingut la possibilitat de col·laborar en exposicions i instal·lacions d'alt nivell gràcies a múltiples convenis institucionals. Alumnes dels darrers cursos han aconseguit premis estatals i internacionals força reconeguts en el terreny artístic. Tot i així, hi ha una consciència generalitzada de la necessitat de reforçar encara més la presència de la Facultat de Belles Arts, per mitjà d'una participació més activa en el panorama artístic actual i d'accions com ara impulsar una sala d'exposicions al centre de la ciutat o editar publicacions.

D'altra banda, cal destacar l'existència de convenis perquè els alumnes puguin dur a terme pràctiques professionals en empreses, escoles, etc.

Finalment, pel que fa a les relacions internacionals, cal esmentar el nombre d'alumnes estrangers presents a la titulació (66 el curs 1999-2000) i el d'alumnes de la Facultat que realitzen estades en altres facultats o escoles europees (65 el mateix curs acadèmic).

Recerca

Aquesta dimensió no ha estat objecte de l'avaluació.

Introducció

La titulació de Filologia Anglesa de la UAB ha estat avaluada dins del programa d'avaluació institucional de l'Agència per a la Qualitat del Sistema Universitari a Catalunya del 2000.

La constitució i formació del comitè intern d'avaluació va tenir lloc el mes de juny i el procés d'autoavaluació va durar nou mesos, fins que el comitè intern va lliurar l'autoinforme.

El comitè extern que va avaluar la titulació de Filologia Anglesa va ser nomenat per l'Agència el març de 2000. Estava compost per dos acadèmics (un d'ells britànic) i un professional, tots tres relacionats amb la filologia anglesa, i un metòdoleg.

En general, els processos d'avaluació interna i externa van discórrer amb normalitat.

Context institucional

La titulació de Filologia Anglesa va néixer en el moment de creació de la UAB, l'any 1968. Les seves característiques i la seva evolució han estat similars a les de la resta de titulacions de Filologia Anglesa de l'Estat.

Filologia Anglesa és una de les tretze titulacions que imparteix la Facultat de Filosofia i Lletres de la UAB, en la qual hi ha matriculats el 10% del total d'estudiants de la Facultat. Aquesta titulació s'imparteix a quatre universitats catalanes; la de la UAB és la segona en nombre d'estudiants.

Taula 1. Dades generals de la UAB. Curs 1999-2000

	Filologia Anglesa, UAB
Alumnes de l'ensenyament	458
Alumnes de l'ensenyament a tot Catalunya	1.953
Alumnes totals matriculats a la UAB	33.273
Alumnes de cicle llarg a la UAB	26.507
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UAB	1,4%
Percentatge d'alumnes de la titulació respecte dels alumnes totals de cicle llarg de la UAB	1,7%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	23%

El pes de la titulació a la Facultat i a la UAB és escàs: en part, a causa de la relativa inhibició del professorat de l'àrea i, en part, per la poca consideració que els professors de filologia anglesa rebien inicialment de la resta de professorat de les facultats de lletres, que pensaven que la seva formació filològica no era prou important. Aquesta situació, tot i que actualment no té cap raó de ser, encara subsisteix, probablement fomentada per l'escassa presència de professors de l'àrea de filologia anglesa en els òrgans de govern de la Facultat.

L'accés a l'estudi

La titulació de Filologia Anglesa de la UAB ofereix 100 places, la quarta part del total de les que s'ofereixen d'aquest ensenyament a Catalunya. Com a punt fort, el procés d'avaluació ha destacat l'ajust entre les places ofertes i la demanda en primera opció, ja que en la matrícula de nou ingrés el 69% dels estudiants ha escollit la titulació en aquesta opció. Tal com es pot observar a la taula 2, tant el nombre de places ofertes com la demanda en primera opció i la demanda satisfeta es troben força ajustades. La demanda en primera opció s'ha mantingut constant al llarg dels últims anys a la ratlla de les 95 sol·licituds.

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda / oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
Filologia Anglesa, UAB	100	116	1,2	114	2	101

*Places ofertes a Catalunya: 436
Demanda en 1a opció a Catalunya: 364

La nota de tall de la titulació el curs 1999-2000 va ser 6,13. Si bé aquesta nota ha anat disminuint lleugerament els últims anys, es troba per sobre de 6 des que es va introduir el nou pla d'estudis el 1992.

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU				
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000
Filologia anglesa, UAB	6,36	6,43	6,28	6,18	6,13

Nota de tall equivalent. Curs 1999-2000: 6,94

Pel que fa a la distribució dels estudiants de nou ingrés a la titulació, s'observa que la tendència durant els últims anys és la d'un augment progressiu dels alumnes que accedeixen als estudis amb notes de tall entre 6 i 7, en detriment dels que hi accedeixen amb notes superiors a 7, tot i que el curs 1999-2000 el percentatge d'aquests estudiants ha augmentat.

Tant els alumnes com la mateixa titulació han observat un desnivell creixent entre els coneixements que tenen els estudiants quan accedeixen a la titulació i els que requereixen els estudis. Per millorar aquesta situació, la titulació proposa establir una prova d'entrada obligatòria, cosa que els estudiants només acceptarien en el cas que la prova fos orientadora i no excloent. El comitè extern d'avaluació, en canvi, suggereix incrementar el volum docent en llengua anglesa al llarg dels quatre anys de la titulació.

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
Filologia anglesa, UAB	1%	66%	28%	0%	73%	21%	4%	63%	31%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de donar el 100%. Si això no passa, la diferència fins al 100% correspon als alumnes que han accedit a la titulació per altres vies.

Fites, objectius i planificació

La titulació de Filologia Anglesa de la UAB fonamenta els seus objectius de forma global en un plantejament curricular, atès que aquests objectius es dedueixen del mateix currículum. Així, la titulació pretén formar sòlidament en el coneixement de la llengua anglesa i dotar de les habilitats i els coneixements literaris necessaris per aprofundir posteriorment en la lingüística, la lingüística aplicada i la literatura.

Amb l'última reforma dels plans d'estudis no s'ha produït el procés de reflexió adequat sobre el perfil dels titulats i la rellevància dels continguts de l'ensenyament segons aquest perfil. S'assumeix genèricament, doncs, el perfil d'un llicenciat en filologia tradicional per a usos múltiples: bon coneixement de l'idioma i nocions de literatura i cultura, amb possibilitats d'adquirir una certa especialització per exercir la docència o per fer una carrera acadèmica en lingüística o literatura. S'assenyala també com a objectiu genèric donar als titulats oportunitats d'èxit en una societat de canvis tecnològics ràpids, però no hi ha un diagnòstic clar sobre la direcció en què han d'orientar-se els estudis en el moment actual per aconseguir-ho.

Així doncs, com que les autoritats acadèmiques i la mateixa UAB encara han de definir el perfil dels titulats amb vista a la seva inserció en el procés socioeconòmic, no és possible avaluar si l'estructura i el contingut del programa s'adeqüen a uns objectius clars, ni si responen correctament o no a les demandes formatives i a les necessitats socials. La titulació no duu a terme cap planificació estratègica.

El programa de formació

El pla d'estudis de la titulació va ser publicat al BOE el 28 de gener de 1993. Consta de 300 crèdits, distribuïts en dos cicles de 150 crèdits cadascun i amb una estructura semestral. El primer cicle està constituït bàsicament per assignatures troncal i obligatòries i està dirigit a formar els estudiants en el domini de la llengua anglesa, i també en les habilitats i els coneixements literaris i culturals bàsics. Al segon cicle els estudiants poden seguir un dels tres itineraris previstos - lingüística, lingüística aplicada (a l'ensenyament) i literatura- o bé poden optar per no seguir-ne cap en concret. El pla d'estudis permet cobrir satisfactòriament les necessitats essencials de formació d'un filòleg tradicional per mitjà de les assignatures troncal i obligatòries, mentre que les optatives permeten completar l'estudi i, per mitjà dels itineraris, aprofundir en les àrees fonamentals de la filologia tradicional.

No obstant això, el programa de formació és dens i probablement excessiu, si es té en compte la durada oficial d'aquesta titulació. El nombre d'assignatures del pla d'estudis és desmesurat, sobretot a causa de la divisió de les assignatures troncal i obligatòries en dues parts. El fet que es dediquin només 20 crèdits a la formació pràctica de la llengua anglesa indi-

Taula 5. El programa de formació

Filologia Anglesa, UAB	
Publicació al BOE	28.1.1993
Anys de durada	4
Pla d'estudis	
Crèdits troncal i obligatoris	185
Teoria	88
Pràctica	97
Crèdits optatius	85
Crèdits de lliure elecció	30
Total	300
Grau mínim de practicitat obligatòria	
	52,4%
Nombre d'assignatures optatives ofertes	41
Oferta de crèdits optatius propis	250
Percentatge de crèdits optatius al pla d'estudis	28%
Relació d'optativitat	2,9
Projecte final de carrera / Pràcticum	
	No
Pràctiques en empreses	
	No

ca que la titulació pressuposa un nivell adequat de competència en els estudiants, cosa que no és realista.

L'oferta d'assignatures optatives i el seu volum en crèdits és suficient i està prou diversificada, alhora que garanteix un ús racional dels recursos humans, ja que el nombre de matriculats en aquestes matèries és elevat. Tanmateix, s'hi han detectat algunes disfuncions que s'haurien de resoldre. El plantejament de les assignatures optatives respon al desig, científicament inobjectable, d'especialització filològica tradicional dels departaments de Filologia Anglesa. És possible, però, que el mercat de treball actualment estigui demanant titulats amb una altra mena de formació. Seria convenient, doncs, replantejar-se els itineraris actuals i estudiar si l'oferta d'optatives és encara l'adequada. En aquest sentit, l'itinerari de lingüística aplicada (per a l'ensenyament secundari) hauria d'ampliar l'oferta d'optatives. També caldria introduir assignatures com ara lexicografia, lingüística computacional, traducció literària i forense, l'anglès per a fins tecnològics, empresarials i comercials, etc.

El grau d'optativitat és suficient i adequat a l'objectiu de garantir un nivell mínim de formació en habilitats fonamentals. La concentració de les assignatures optatives en el segon cicle és coherent amb els objectius de la titulació. De totes maneres, caldria assegurar que les assignatures troncal i obligatòries fossin prou diferents per evitar els encavalcaments que s'han observat. La proporció entre crèdits pràctics i teòrics és també, en general, adequada i, per tant, l'aspiració de la titulació de fer més hores pràctiques no sembla prou fonamentada. El que sí que seria convenient és diferenciar més entre els continguts de les matèries teòriques i les pràctiques i que es distribuïssin de manera més equitativa entre tots dos cicles, ja que actualment el 45% dels crèdits del primer cicle són pràctics, mentre que només ho són l'11% del segon.

Hi ha una tendència marcada entre els professors del Departament de Filologia Anglogermànica a identificar la seva àrea de coneixement amb la titulació, cosa que fa que estiguin poc oberts a propostes i a aportacions externes, ja siguin del MEC, de la UAB o de la Facultat de Filosofia i Lletres. El comitè extern considera que caldria sotmetre aquesta actitud a un examen crític, objectiu i sincer, deslligat dels interessos immediats del professorat, atès que hi ha raons científiques i pragmàtiques per creure que, si els estudiants poguessin accedir a continguts d'altres àrees, sempre que fossin triats i organitzats amb criteris de funcionalitat i rellevància, per ampliar el seu currículum, en sortirien beneficiats, tant pel que fa a la seva formació com a les perspectives de feina.

El programa de formació resulta molt difícil de completar en el temps previst, ja que el nombre elevat d'assignatures implica moltes hores d'assistència a classe i un temps d'estudi excessiu. Alguns programes de les assignatures de la titulació no s'arriben a completar i provoquen buits de formació que poden repercutir en altres matèries.

L'actualització científica dels programes és adequada a les necessitats nuclears d'una titulació tradicional i sòlida.

D'altra banda, la titulació hauria de considerar la introducció d'un format més detallat i uniforme per a la presentació dels programes de les assignatures.

Desenvolupament de l'ensenyament

La metodologia docent més utilitzada per impartir els crèdits teòrics és la classe magistral, amb els recursos propis d'aquest mètode: pissarra, transparències, vídeos i enregistraments. Alguns professors han començat a introduir recursos informàtics a l'ensenyament, com ara ordinadors i material en format electrònic a través de la xarxa. En un gran nombre d'assignatures de la titulació es fa servir el recurs docent de les presentacions dels estudiants de forma excessiva i poc eficaç. D'una banda, els alumnes no sempre segueixen aquestes presentacions amb l'interès necessari i, de l'altra, fomenten la idea entre els estudiants que són ells els que imparteixen gran part de la docència.

En relació amb l'organització de l'ensenyament, cal destacar que no hi ha establerts prerequisits adequats per poder cursar determinades assignatures, cosa que sovint porta els estudiants a sobreestimar les seves possibilitats amb el consegüent augment del fracàs que això comporta. La coordinació del programa és lògica i satisfactòria, si bé en alguns casos encara cal millorar l'adequació entre crèdits teòrics i pràctics, i entre grups d'una mateixa assignatura. Més problemes presenta la coordinació interdepartamental i entre la titulació i la Facultat, per bé que aquest últim aspecte ha millorat substancialment i fins i tot s'ha pogut arribar a una situació de normalitat plena.

D'altra banda, l'assignació de les aules als grups, com que es fa quan encara no se'n coneix la grandària, és un xic erràtica i provoca que hi hagi grups petits en aules grans i viceversa.

El sistema de tutories de la titulació està prou regulat, els professors el compleixen i la qualitat de l'assistència és satisfactòria. Per aquest motiu constitueix un dels punts forts de la titulació. De vegades, però, es donen problemes estructurals a causa de la densitat dels horaris de classe, que fa que els estudiants no puguin utilitzar les tutories sense perdre hores lectives. Probablement, concertar entrevistes entre professors i alumnes fora de l'horari estricte de tutoria o fer les consultes per mitjà del correu electrònic podria solucionar aquest problema. A part d'això, l'ús de les tutories és força intens, cosa que és un bon indicador que el sistema funciona satisfactòriament.

El nombre d'estudiants per grup es manté per sota de 50 al primer cicle de la titulació i augmenta fins a 55 (crèdits teòrics) al segon cicle. Aproximadament el 17% dels estudiants de primer curs repeteixen crèdits teòrics i el 27% els pràctics. El comitè extern considera que el nombre d'alumnes per grup a les pràctiques i en algunes assignatures teòriques, sobretot les optatives de segon cicle, és encara elevat.

Taula 6. Distribució dels alumnes a la titulació. Curs 1998-1999

Filologia Anglesa, UAB	
Mitjana d'alumnes per grup de 1r curs	
Teoria	47
Pràctica	40
Mitjana d'alumnes de nou ingrés per grup de 1r curs	
Teoria	39
Pràctica	29
Mitjana d'alumnes per grup 1r cicle	
Teoria	41
Pràctica	43
Mitjana d'alumnes per grup 2n cicle	
Teoria	55
Pràctica	42
Alumnes totals	458
Alumnes equivalents a temps complet	404

Taula 7. Resultats acadèmics. Curs 1998-1999

Filologia Anglesa, UAB	
Taxa d'èxit 1r curs	
1a convocatòria	70%
2a convocatòria	54%
Taxa d'èxit 1r cicle	
1a convocatòria	66%
2a convocatòria	55%
Taxa d'èxit 2n cicle	
1a convocatòria	70%
2a convocatòria	58%
Rendiment acadèmic	
1r curs	72%
1r cicle	67%
2n cicle	64%
Mitjana del nombre de titulats (1996-1999)	43
Taxa de graduació	0,48

Tot i que la majoria dels estudiants afirma que compagina els estudis amb la feina, el 88% es matricula de tots els crèdits del curs.

S'observa un lleuger descens en el rendiment acadèmic dels estudiants a mesura que avancen en els seus estudis, en molts casos probablement per la dificultat de compaginar els estudis i la feina. Els resultats acadèmics són millors en les assignatures de literatura i cultura que en les matèries lingüístiques, fet que indica la dificultat més gran de superar aquestes últimes. L'abandonament se situa prop del 35% en el conjunt de l'ensenyament, mentre que la taxa de graduació mitjana dels darrers tres cursos és del 48%.

No hi ha definida cap estratègia institucional pròpia de captació d'alumnes, a part de les xerrades divulgatives als centres de secundària, les jornades de portes obertes i el Saló de l'Ensenyament. Si bé fins ara la demanda en primera opció s'ha mantingut ajustada a l'oferta, el descens observat en el segment d'estudiants amb notes de tall superiors a 7 fa pensar en la necessitat d'establir polítiques que permetin captar els estudiants més bons.

Els estudiants de la titulació tenen, en general, un bon nivell d'anglès, estan motivats i mostren una estreta fidelitat i identificació amb la titulació, cosa que, sens dubte, representa un dels punts forts de l'ensenyament.

Professorat

La majoria dels professors adscrits a la titulació són contractats (associats i altres), mentre que el 43,5% són numeraris (catedràtics, titulars d'universitat i titulars d'escola universitària). El perfil de formació del professorat és adient a la titulació i en la distribució de les assignatures s'intenta adequar al màxim cada perfil docent i investigador. No hi ha diferències significatives entre el primer i el segon cicle pel que fa a la distribució de professors catedràtics i titulars. D'altra banda, les hores de docència per professor estan dins de la mitjana del conjunt de la UAB. El nombre de professorat no estable a la titulació supera el 50%.

Quant a l'assignació de tasques administratives al professorat, la política del Departament de Filologia Anglogermànica (majoritari en la titulació) és la de no assignar-ne al personal no estable. Això provoca que aquesta mena de tasques es concentrin en molt poques persones i que els associats no s'hi interessin. Seria convenient permetre que aquests pro-

Taula 8. Dedicació docent del professorat. Curs 1998-1999

Filologia Anglesa, UAB	
Professorat ordinari	43,5%
Catedràtics d'universitat	6%
Titulars d'universitat	34,5%
Catedràtics d'escola universitària	0%
Titulars d'escola universitària	3%
Associats	34,5%
Altres	22%

fessors participessin en les tasques administratives en la mesura que ho permeti la legislació vigent.

Finalment, cal dir que l'alumnat valora positivament el professorat i que la relació entre ambdós col·lectius és molt bona.

Instal·lacions

La biblioteca d'Humanitats de la UAB, que dona servei a la titulació, es considera excel·lent, tant per la seva dotació com per l'organització i les instal·lacions de què disposa. La dotació bibliogràfica referent a les assignatures de la titulació també és excel·lent. A més, la Facultat de Filosofia i Lletres disposa d'un pressupost per a l'adquisició de fons bibliogràfic que actualment està infrautilitzat i que convindria que les titulacions fessin servir adequadament.

Les aules presenten alguns problemes d'acústica, d'il·luminació, de ventilació i de temperatura, i també deficiències de mobiliari i d'equipament. A més, caldria augmentar el nombre de despatxos per a professors, fer-los més grans i equipar-los per a un desenvolupament correcte de les tasques docents i investigadores. El comitè extern va destacar molt positivament l'aula d'autoaprenentatge de llengües.

Relacions externes

Tot i que la UAB es troba situada molt a prop d'un importantíssim centre de producció editorial, la projecció externa de la titulació cap a empreses d'aquest sector és escassa. Sovint es limita a la formació que els professors d'anglès ofereixen en instituts i escoles d'idiomes i a la tasca de titulats empleats en altres tipus d'empreses.

La titulació té, en canvi, una bona projecció externa en el terreny estrictament acadèmic, en el qual gaudeix de molt bona reputació. Les seves relacions amb universitats i institucions dedicades als estudis anglesos i nord-americans (British Council, Comissió Fulbright, Govern canadenc, etc.) resulten molt positives per al Departament, i consegüentment per a la docència, que s'ha beneficiat de donacions, de professors visitants finançats, d'intercanvis, de conferenciant, etc.

Tot i que el nombre d'estudiants que ha participat en el programa Sòcrates-Erasmus és baix, es considera que qualitativament la seva aportació ha estat satisfactòria. Caldria, però, millorar certs aspectes, com ara la informació als estudiants i la transparència en la selecció dels candidats. La titulació hauria de reflexionar també sobre la política de restringir els intercanvis al segon cicle i permetre d'accedir-hi a estudiants de segon curs (tal com ho fan les universitats britàniques).

Recerca

En general, el Departament de Filologia Anglogermànica mostra una activitat investigadora sostinguda, finançada i amb bons resultats, si més no per part de cinc grups que treballen en els camps de la fonètica i la fonologia angleses, el bilingüisme, els estudis sobre gènere, l'autobiografia i la literatura postcolonial. A més, hi ha un grup consolidat de Fonètica i es mantenen bons contactes amb institucions nacionals i internacionals.

El Departament també afavoreix la mobilitat del professorat, rep conferenciant, publica una revista (Links & Letters) i té una bona reputació nacional per la qualitat de la seva investigació, ja que gaudeix d'un bon nivell. També duu a terme una tasca important per difondre i contrastar la seva recerca, com a mínim en el pla acadèmic.

Introducció

La titulació de Filologia Anglesa de la URV ha estat avaluada dins del programa d'avaluació institucional de l'Agència per a la Qualitat del Sistema Universitari a Catalunya de 2000.

La constitució del comitè intern d'avaluació va tenir lloc el mes de febrer de 2000 i els seus membres van rebre la formació adequada per dur a terme el procés d'avaluació l'abril del mateix any. El procés d'autoavaluació va durar onze mesos, després dels quals es va lliurar l'autoinforme.

El comitè extern va ser nomenat per l'Agència el març de 2001 i n'han format part dos acadèmics i un professional, tots tres relacionats amb la filologia anglesa, i un metodòleg. L'avaluació externa va tenir lloc durant el mes de maig de 2001.

En general, els processos d'avaluació interna i externa han transcorregut amb normalitat.

Context institucional

Els estudis de Filologia Anglesa s'inicien a Tarragona l'any 1973, amb el primer cicle de la Filologia Anglogermànica, com a extensió de la Facultat de Lletres de la UB. L'any 1983 s'estableix la llicenciatura i es comença a impartir el segon cicle. La creació, l'any 1992, de la URV, a partir de la Divisió VII de la UB, coincideix amb la revisió dels plans d'estudis i la consolidació de la llicenciatura de Filologia Anglesa, que se separa de la de Filologia Alemanya.

Filologia Anglesa és una de les nou titulacions que imparteix la Facultat de Lletres de la URV i en la qual hi ha matriculats el 26% del total d'estudiants de la Facultat. La titulació s'imparteix a quatre universitats catalanes.

Taula 1. Dades generals de la URV. Curs 1999-2000

	Filologia Anglesa, URV
Alumnes de l'ensenyament	372
Alumnes de l'ensenyament a tot Catalunya	1.953
Alumnes totals matriculats a la URV	11.737
Alumnes de cicle llarg a la URV	5.302
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la URV	3,2%
Percentatge d'alumnes de la titulació respecte dels alumnes totals de cicle llarg de la URV	6,3%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	19%

La titulació de filologia anglesa ocupa una posició fràgil en el context del centre i de la Universitat malgrat haver experimentat un increment de la demanda a partir de la segona meitat dels anys noranta i tenir el 26% del total d'estudiants de la Facultat. Quant al context socioeconòmic, la titulació es troba en un entorn multicultural, amb una gran activitat turística i la presència d'empreses transnacionals, per la qual cosa la formació rebuda pels seus estudiants pot ser molt útil en el marc occidental actual d'intercanvi polític, econòmic i sociocultural.

L'accés a l'estudi

La titulació de Filologia Anglesa ofereix 80 places, la cinquena part del total de les que s'ofereixen d'aquest ensenyament a Catalunya. Fins el curs 1998-1999 l'oferta s'ha mantingut molt ajustada respecte de la demanda en primera opció, amb una relació propera a 1. El curs 1999-2000 la demanda en primera opció ha baixat fins a 77, xifra que representa el 95% respecte de les places ofertes (vegeu la taula 2).

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda / oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
Filologia Anglesa, URV	80	77	1	76	1	77

* Places ofertes a Catalunya: 436
 Demanda en 1a opció a Catalunya: 364

La nota de tall de la titulació ha anat baixant progressivament durant els últims cursos acadèmics. El curs 1999-2000 va ser de 5,00 (vegeu la taula 3).

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU				
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000
Filologia Anglesa, URV	5,56	5,72	5,78	5,23	5,00

Nota de tall equivalent. Curs 1999-2000: 5,94

Els alumnes matriculats a la titulació demostren un component altament vocacional: el tant per cent d'estudiants que va triar els estudis en primera opció es va situar en el 86% el curs 1998-1999, percentatge que ha anat augmentant des del curs 1994-1995 (63%).

Pel que fa a la distribució dels estudiants de nou ingrés, s'observa que els darrers anys ha augmentat progressivament el nombre d'estudiants que accedeixen a la titulació amb notes de tall entre 5 i 6, en detriment dels que hi accedeixen amb notes entre 6 i 7 i per sobre de 7. La majoria dels alumnes que accedeixen als estudis en segones opcions o posteriors també tenen notes de tall entre 5 i 6, i aquest percentatge també ha anat augmentant durant els últims cursos.

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	1997-1998			1998-1999			1999-2000		
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
Filologia Anglesa, URV	35%	45%	18%	48%	41%	9%	56%	34%	9%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de donar el 100%. Si això no passa, la diferència fins al 100% correspon als alumnes que han accedit a la titulació per altres vies.

Fites, objectius i planificació

La titulació de Filologia Anglesa de la URV no té els seus objectius explícitament definits. No obstant això, en el disseny del pla d'estudis es consideren, fonamentalment, dos objectius de formació: d'una banda, oferir la formació integral més completa possible als estudiants en les àrees de llengua i lingüística angleses i literatura i cultura en llengua anglesa, i, de l'altra, assegurar la formació en lingüística aplicada a la docència de la llengua anglesa com a llengua estrangera. Aquests objectius responen a una concepció tradicional de la disciplina, amb una visió generalista, i s'adapten als recursos existents.

El comitè extern entén que el perfil de formació dels estudiants està parcialment definit, però no suficientment per poder parlar del grau de vinculació de les metes i els objectius de la titulació amb els perfils formatius de l'ensenyament secundari. Sobre aquesta qüestió, la titulació pensa que cal definir de forma clara els objectius, els mecanismes d'avaluació del grau en què s'assoleixen i els procediments per revisar-los.

El programa de formació

El pla d'estudis de la titulació va ser publicat al BOE el 2 de febrer de 1994. Consta de 300 crèdits, distribuïts en dos cicles de 150 crèdits cadascun i amb estructura semestral. La durada mínima de l'ensenyament és de quatre anys. El 70% dels crèdits del pla són obligatoris, la qual cosa, d'una banda, assegura un nivell alt d'homogeneïtat en la formació dels estudiants, però, de l'altra, deixa molt poc espai per a l'especialització i la diversificació de l'ensenyament en itineraris específics. Segons el comitè extern, tant alumnes com professors han criticat, per diferents motius, aquest aspecte durant el procés d'avaluació. La distribució de crèdits entre els dos cicles es força equitativa, si bé el primer cicle té una presència més gran de crèdits troncal i obligatoris que el segon. La titulació, però, s'ha mostrat descontenta pel fet que la meitat dels crèdits obligatoris de primer cicle corresponguin a matèries d'altres estudis de filologia.

El programa de formació és dens i comporta un excés de càrrega docent als estudiants. Així, els quatre anys de durada oficial de la titulació són insuficients per impartir el pla d'estudis actual. Totes les matèries tenen assignat un nombre de crèdits teòrics i pràctics, per bé que aquesta distribució és bastant arbitrària i, en alguns casos, no es correspon amb les necessitats pràctiques de la matèria. Inscriure aquests crèdits en l'horari de la titulació també representa alguns problemes.

Taula 5. El programa de formació

Filologia Anglesa, URV	
Publicació al BOE	2.2.1994
Anys de durada	4
Pla d'estudis	
Crèdits troncal i obligatoris	208,5
Teoria	123
Pràctica	85,5
Crèdits optatius	61,5
Crèdits de lliure elecció	30
Total	300
Grau mínim de practicitat obligatòria	
	41%
Nombre d'assignatures optatives ofertes	
	46
Oferta de crèdits optatius propis	
	193,5
Percentatge de crèdits optatius al pla d'estudis	
	20,5%
Relació d'optativitat	
	3,1
Projecte final de carrera / Pràcticum	
	No
Pràctiques en empreses	
	No

Pel que fa a les assignatures optatives, l'estudiant té accés a 193,5 crèdits optatius -tan sols 70,5 de filologia anglesa- i només n'ha de cursar 61,5. Això significa que l'estudiant que es vol formar exclusivament en filologia anglesa té molt poc marge per triar, atès que els ha de cursar pràcticament tots. Per millorar aquesta situació la titulació proposa incrementar els crèdits optatius de llengua, lingüística, literatura i cultura angleses.

Tot i que hi ha una certa coordinació entre les assignatures de llengua i de gramàtica angleses, es fa de manera informal i no sistemàtica, i no s'estén a la resta d'assignatures de la titulació.

Quant a la seqüenciació de les assignatures, el 50% dels estudiants es mostra en desacord amb la distribució actual. La majoria de les assignatures de la titulació són de 3 o de 4,5 crèdits. Normalment, les de 3 crèdits s'imparteixen dos dies a la setmana en sessions de 60 minuts, mentre que les de 4,5 s'imparteixen dos dies a la setmana en sessions de 90 minuts. Els estudiants consideren excessives les classes d'una hora i mitja, mentre que els professors pensen que són preferibles a les d'una hora. Cal tenir en compte que, en molts casos, la durada de les sessions ve condicionada per l'aulari de què es disposa el centre.

Desenvolupament de l'ensenyament

Les metodologies docents més emprades són la classe magistral, les pràctiques en grups reduïts, l'ús de material audiovisual, les exposicions a classe per part dels estudiants i les tutories personalitzades. Aquests mètodes són adequats a la formació generalista que imparteix la titulació. En algunes assignatures es fan servir les noves tecnologies i l'ensenyament en línia. No obstant això, el comitè extern recomana a la titulació que fomenti l'ús de metodologies docents més participatives i interactives. De totes maneres, es fa palesa la preocupació dels professors per la innovació didàctica i la satisfacció dels estudiants, en general, per la formació rebuda.

En relació amb l'organització de l'ensenyament, destaquen alguns aspectes deficitaris pel que fa als horaris (molt criticats pels estudiants ja que els afecta a l'hora d'escollir assignatures optatives) i a la massificació en algunes classes pràctiques. És per això que es considera urgent reestructurar els horaris i programar-los de manera més racional, per tal que els estudiants puguin administrar millor el seu temps i triar més assignatures.

El sistema de tutories de la titulació està regulat per una normativa interna. El seu compliment és satisfactori i l'opinió que en tenen els alumnes és molt bona. Tanmateix, l'excessiva càrrega lectiva fa que, de vegades, els estudiants no puguin

assistir a les tutories. A més a més, consideren que l'orientació que reben a l'hora de matricular-se és deficient i troben a faltar la figura del tutor personal.

El nombre d'alumnes per grup es manté al voltant de 60 al primer cicle de la titulació i augmenta fins a 76 (crèdits teòrics) al segon cicle. La titulació fa un esforç important al segon cicle per reduir el nombre d'estudiants als grups de pràctiques fins a una mitjana de 28. Aproximadament, el 27% dels estudiants de primer repeteix alguna assignatura. D'altra banda, el 89% dels estudiants matriculats segueix els seus estudis a temps complet (vegeu la taula 6).

Taula 6. Distribució d'alumnes a la titulació. Curs 1998-1999

Filologia Anglesa, URV	
Mitjana d'alumnes per grup de 1r curs	
Teoria	56
Pràctica	56
Mitjana d'alumnes de nou ingrés per grup de 1r curs	
Teoria	41
Pràctica	40
Mitjana d'alumnes per grup de 1r cicle	
Teoria	60
Pràctica	54
Mitjana d'alumnes per grup de 2n cicle	
Teoria	76
Pràctica	28
Alumnes totals	372
Alumnes equivalents a temps complet	331

Taula 7. Resultats acadèmics. Curs 1998-1999

Filologia Anglesa, URV	
Taxa d'èxit 1r curs	
1a convocatòria	67%
2a convocatòria	66%
Taxa d'èxit 1r cicle	
1a convocatòria	65%
2a convocatòria	63%
Taxa d'èxit 2n cicle	
1a convocatòria	75%
2a convocatòria	66%
Rendiment acadèmic	
1r curs	61%
1r cicle	65%
2n cicle	77%
Mitjana del nombre de titulats (1996-1999)	45
Taxa de graduació	0,62

Com es pot veure a la taula 7, la taxa d'èxit se situa a la ratlla del 65% al primer cicle i augmenta fins al 75% de mitjana en la primera convocatòria del segon cicle. El rendiment acadèmic és del 61% per als alumnes de primer curs i del 65% i el 77% per als estudiants de primer cicle i segon cicle, respectivament. En general, s'observa que el rendiment acadèmic dels alumnes augmenta a mesura que avancen en els seus estudis i que és millor a les assignatures optatives que a

les troncal i obligatòries. L'abandonament se situa cap al 21% en el conjunt de l'ensenyament, i la taxa de graduació mitjana els darrers tres cursos és del 62%. La majoria dels titulats tarda entre cinc i sis anys a aconseguir el títol.

Per avaluar els coneixements dels alumnes, fonamentalment es tenen en compte els resultats dels exàmens finals i les proves parcials, la participació a classe, els treballs escrits i les presentacions orals. La normativa de revisió d'exàmens és pública i adequada.

Professorat

La majoria dels professors adscrits a la titulació són numeraris, principalment titulars d'universitat (53,9%), però també hi ha catedràtics d'escola universitària, titulars d'escola universitària i catedràtics d'universitat. En general, el perfil del professorat és adequat a la formació que pretén impartir la titulació. Els currículums dels professors fan evident que estan ben qualificats i en desenvolupament constant. El comitè extern recomana un reconeixement ponderat de les activitats docents, investigadores i de gestió en la dedicació exigible al professorat, que hauria de fer-se de forma clara i conjunta, tenint en compte les noves necessitats de coordinació que imposa la realitat universitària actual.

Finalment, en general l'alumnat valora positivament la tasca docent del professorat.

Taula 8. Dedicació docent del professorat. Curs 1998-1999

	Filologia Anglesa, URV
Professorat ordinari	72,9%
Catedràtics d'universitat	3,3%
Titulars d'universitat	53,9%
Catedràtics d'escola universitària	8,3%
Titulars d'escola universitària	7,4%
Associats	25%
Altres	2,1%

Instal·lacions

El funcionament de la biblioteca de la Facultat de Lletres és adequat i el pressupost del Departament de Filologia Anglogermànica (majoritari a la titulació) ha experimentat una evolució positiva. L'horari d'atenció a la comunitat és molt ampli, fins i tot a l'estiu. D'altra banda, té un greu problema d'espai que fa gairebé impossible incrementar l'equipament, tal com demanen professors i estudiants. També s'ha observat certa insuficiència bibliogràfica que caldria solucionar.

Tant la titulació, en l'autoinforme, com el comitè extern coincideixen a afirmar que l'edifici que conté les facultats de Lletres i Química presenta moltes deficiències com a conseqüència de ser un edifici antic: hi ha un dèficit per fer seminaris, despatxos i altres espais de reunió, i té alguns equipaments no apropiats. La infraestructura informàtica es considera inadequada.

Relacions externes

El Departament de Filologia Anglogermànica ha incrementat les seves relacions externes (servei d'intercanvi acadèmic alemany, British Council, University College of Ripon, etc.) des dels anys noranta, fet que ha resultat força positiu. Molts estudiants accedeixen als programes d'intercanvi i mobilitat Erasmus-Sòcrates, que valoren molt positivament, tant des del punt de vista acadèmic com d'experiència personal.

La titulació manté molt poques relacions amb els instituts d'ensenyament secundari i no en té cap amb el sector privat. La titulació hauria de considerar aquest fet i potenciar-les.

En general, el Departament de Filologia Anglogermànica té una activitat investigadora adequada, tot i que el comitè extern considera que les condicions en què es desenvolupa no són les òptimes. En general, la recerca que duen a terme els professors incideix en les assignatures optatives. A més, cal dir que el Departament ha sabut aprofitar les seves relacions exteriors per organitzar conferències i seminaris que han ajudat a projectar la seva tasca d'investigació a l'exterior.

Introducció

La titulació de Filologia Catalana de la UdG ha estat avaluada dins el programa d'avaluació institucional de l'Agència per a la Qualitat del Sistema Universitari a Catalunya del 2000.

La constitució i formació del comitè d'avaluació intern va tenir lloc el mes de juliol de 2000 i el procés d'autoavaluació va començar el setembre i va durar sis mesos, fins que el comitè va lliurar l'autoinforme.

El comitè extern va ser nomenat per l'Agència el març de 2001. Estava compost per dos acadèmics i un professional, tots tres relacionats amb la filologia catalana, i un metodòleg. L'avaluació externa va tenir lloc el mes de maig de 2001.

En general, els processos d'avaluació interna i externa van transcórrer amb normalitat.

Context institucional

Els estudis de lletres es van iniciar el 1972 a l'Estudi General de Girona, centre que pertanyia a la UAB. Llavors ja es podia cursar el primer cicle de l'especialitat de Filologia Catalana, però no va ser fins el curs 1988-1989 que es va iniciar el segon cicle de la llicenciatura. Ja creada la UdG (el 12 de desembre de 1991), l'any 1993 es reforma l'antic pla d'estudis, que estarà en vigor durant cinc anys, fins que el curs 1998-1999 s'implanta l'últim pla d'estudis de Filologia Catalana aprovat.

La titulació de Filologia Catalana ha estat un dels motors de la creació de la UdG, però el seu pes específic ha anat disminuint a mesura que la Universitat ha anat creixent i consolidant-se. En el marc de la UdG, Filologia Catalana és una titulació petita, amb 353 estudiants, que representen el 3,2% del total d'alumnes de la Universitat i el 19% dels que cursen aquest ensenyament en el sistema universitari públic català.

Taula 1. Dades generals de la UdG. Curs 1999-2000

	Filologia Catalana, UdG
Alumnes de l'ensenyament	353
Alumnes de l'ensenyament a Catalunya	1.854
Alumnes totals matriculats a la UdG	11.200
Alumnes de cicle llarg a la UdG	5.513
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UdG	3,2%
Percentatge d'alumnes de la titulació respecte dels alumnes totals de cicle llarg de la UdG	6,4%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	19%

La titulació té unes potencialitats força evidents, segons el comitè extern, determinades per la seva ubicació, que la fa atractiva a estudiants que provenen de llocs tan distants com ara Alacant o les Illes Balears i que cerquen una immersió lingüística total, i per l'excel·lent dotació de professorat competent i d'instal·lacions de què disposa.

L'accés a l'estudi

La titulació de la UdG ofereix 80 places, el 18% del total de les que ofereix l'ensenyament a Catalunya. La demanda en primera opció per cursar Filologia Catalana a la UdG va ser, el curs 1999-2000, de 48, és a dir, el 50% respecte de l'oferta. En aquest mateix curs van quedar sense assignar 17 places. La titulació ha reduït per al curs 2000-2001 la seva oferta a 70 places, per tal d'ajustar-la a la demanda. El comitè extern opina que la disminució del nombre d'estudiants no representa un problema per a la titulació; sí que ho és, en canvi, la manca d'excel·lència, de coneixements i d'habilitats dels que hi accedeixen.

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda / oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
Filologia Catalana, UdG	80	54	0,7	50	4	63

* Places ofertes a Catalunya: 444
 Demanda en 1a opció a Catalunya: 197

La nota de tall de la titulació el curs 1999-2000 va ser només de 5, 0,4 punts per sota de la del curs 1995-1996, però la nota de tall equivalent, en canvi, és elevada. La titulació atribueix aquesta davallada a la deterioració que viu actualment el prestigi social dels estudis de lletres i també a les dificultats amb què es troben els llicenciats per incorporar-se al món laboral. Tot això fa que els estudiants triïn preferentment altres ensenyaments.

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU				
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000
Filologia Catalana, UdG	5,40	5,37	5,15	5,00	5,00

Nota de tall equivalent. Curs 1999-2000: 7,63

S'observa, pel que fa a la distribució dels estudiants de nou ingrés per notes de tall, l'augment progressiu de l'interval d'alumnes amb notes superiors a 7, que se situa a la ratlla del 20%.

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
Filologia Catalana, UdG	70%	12%	12%	66%	16%	14%	56%	19%	19%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de donar el 100%. Si això no passa, la diferència fins al 100% correspon als alumnes que han accedit a la titulació per altres vies.

Fites, objectius i planificació

Un dels objectius més significatius de l'ensenyament és facilitar als estudiants la doble titulació, cosa que permet l'entrada en vigor del nou pla d'estudis del 1998 que consolida un primer cicle comú amb Filologia Hispànica. Els debats més importants sobre els objectius de la titulació s'han produït durant els processos de revisió dels plans d'estudis. No obstant això, els objectius no es van plasmar en un document de la titulació; en aquest sentit, el comitè extern afirma que no hi ha evidència que hi hagi hagut prou reflexió crítica sobre els objectius, que la titulació considera definits en les directrius generals del títol i en l'estructura del pla d'estudis. Es troba a faltar, doncs, l'especificació d'aquests objectius i, per tant, es fa difícil considerar si l'estructura dels cursos s'adequa a les metes globals fixades i a les expectatives dels estudiants i de la societat en què s'han d'integrar i a la qual han de servir.

És fonamental que tant docents com discents es replantegin de manera constant la finalitat concreta de la seva tasca i dels objectius que es pretenen assolir amb els diferents programes. El comitè extern recomana posar un èmfasi especial en habilitats com ara el domini del llenguatge i del pensament abstracte, la pràctica en la percepció intuïtiva i la capacitat d'expressió oral i escrita, i en coneixements sobre literatura, llengua, història, art i filosofia, que inclouen el domini pràctic de les tècniques de treball científic, a partir de lectures analítiques, racionals i contextualitzades.

El programa de formació

El pla d'estudis de la titulació va ser publicat al BOE el 16 de desembre de 1998. En l'àmbit de les filologies catalanes, la de la UdG ha estat la capdavantera en la revisió dels plans d'estudis del 1992. Els trets més característics d'aquest pla són: la durada mínima dels estudis (5 anys), un primer cicle constituït de forma gairebé total per assignatures anuals, la reducció del nombre de matèries que s'han de cursar durant el primer cicle i més optativitat en el segon. També destaca el fet de compartir gairebé tot el primer cicle amb la titulació de Filologia Hispànica.

El pla d'estudis consta de 300 crèdits, distribuïts en dos cicles formatius de 180 crèdits el primer, que té una durada de tres cursos acadèmics, i de 120 crèdits el segon, que dura dos cursos. El 76% dels crèdits del pla d'estudis són obligatoris.

Un dels objectius del primer cicle és millorar el nivell de coneixement crític dels estudiants, cosa que es fa mitjançant assignatures d'expressió oral i escrita, d'història de la cultura o de coneixements científics. Hi ha molts dubtes, però, entre el professorat i l'alumnat sobre la idoneïtat i la forma d'impartir aquestes matèries. Els estudiants preferirien poder triar assignatures més pràctiques i més directament relacionades amb la titulació. El comitè extern opina que els objectius que es volen assolir amb aquestes assignatures es podrien aconseguir amb altres de més directament relacionades amb la filologia catalana i amb l'estudi d'obres literàries, cosa que, probablement per manca de temps, no s'aborda en l'actualitat. D'altra banda, existeix la preocupació per l'absència d'assignatures d'expressió escrita, de llengua normativa i de correcció lingüística, ateses les dificultats que els estudiants tenen per expressar-se correctament per escrit, tant pel que fa a la redacció com al domini de la normativa de la llengua.

El fet que el primer cicle sigui comú amb Filologia Hispànica és considerat pel comitè extern i pels estudiants com un aspecte positiu, si bé creuen que això pot provocar problemes de coherència i de coordinació tant pel que fa als continguts, que de vegades es repeteixen i d'altres són insuficients, com als plantejaments teòrics, que poden divergir. Convindria, doncs, garantir una coordinació més estreta entre ambdues filologies, que eviti repeticions innecessàries. L'opinió dels estudiants contrasta amb la del professorat, que es mostra partidari de disminuir l'obligatorietat de les assignatures de Filologia Hispànica al primer cicle de la titulació.

Tot i que el segon cicle del nou pla d'estudis encara no havia començat en el moment de l'avaluació, la titulació considera urgent estudiar la possible creació d'itineraris especialitzats enfocats, totalment o parcialment, al món laboral en sectors com ara la planificació lingüística, la correcció d'estil, el treball editorial, la gestió cultural, etc.

Taula 5. El programa de formació

Filologia Catalana, UdG	
Publicació al BOE	16.12.1998
Anys de durada	5
Pla d'estudis	
Crèdits troncal i obligatoris	228
Teoria	133,5
Pràctica	94,5
Crèdits optatius	42
Crèdits de lliure elecció	30
Total	300
Grau mínim de practicitat obligatòria	
	41,4%
Nombre d'assignatures optatives ofertes	68
Oferta de crèdits optatius propis	408
Percentatge de crèdits optatius al pla d'estudis	14%
Relació d'optativitat	9,7
Projecte final de carrera / Pràcticum	
	No
Pràctiques en empreses	
	Si

En conjunt, el professorat afirma que els seus programes s'adeqüen als objectius generals de la titulació i que el seu nivell d'actualització és bo. Els programes de les assignatures se solen repartir als estudiants el primer dia de classe. Tot i que les assignatures del primer cicle són anuals, es manté una estructura quadrimestral, ja que això facilita l'organització de la docència i la seva interrelació amb els exàmens, alhora que permet als estudiants concentrar-se durant el període de les avaluacions.

No hi ha, en general, una diferenciació explícita entre els crèdits teòrics i els pràctics. Les pràctiques de les assignatures s'integren de manera lògica durant les hores de docència teòrica. No obstant això, la mateixa titulació és conscient que alguns aspectes pràctics no es treballen prou en algunes assignatures de matèria literària.

Desenvolupament de l'ensenyament

La metodologia docent utilitzada és l'habitual en aquests estudis, amb predomini de les classes magistrals. Els professors consideren que fan servir estratègies didàctiques pertinents, si bé la majoria veu possibilitats de millorar-les i d'explorar-ne de noves. La titulació disposa d'algunes instal·lacions modèliques, com ara el laboratori de fonètica, en què els estudiants reben una formació pràctica de qualitat. Fóra bo ampliar les estratègies didàctiques innovadores que s'usen per a aquesta formació a altres matèries de literatura i llengua. En aquest sentit, pot resultar molt positiu l'ajut que la UdG ha concedit a la titulació per a la introducció de les noves tecnologies de la informació i la comunicació en l'àmbit docent.

En general, els programes de les assignatures es compleixen. Totes són d'una hora i mitja i, en general, es distribueixen en dos dies de la setmana, dilluns i dimecres o dimarts i dijous, cosa que el professorat valora positivament. La meitat

dels estudiants, en canvi, considera que aquesta organització temporal de la docència és millorable. Atesa la dificultat de trobar aules disponibles, el comitè extern ha suggerit utilitzar tota la setmana laboral per a la docència.

Al primer cicle les classes s'imparteixen en torn de matí, mentre que al segon es donen a la tarda, i això fa que hi hagi persones que no puguin accedir als estudis. Per aquest motiu la titulació es planteja la possibilitat d'introduir estudis de tarda/nocturns, aprofitant la reducció de la matrícula que ja s'ha observat en els primers cursos, la qual cosa permetria l'accés a la titulació d'estudiants amb un perfil diferent del més habitual fins ara.

La titulació no disposa de la figura de tutor de primer any, tutor de grup o tutor acadèmic, que acompanya l'alumne durant tots els seus estudis. Les tutories de les assignatures es fan a les hores de visita dels professors. Aquestes tutories han estat valorades molt positivament pels estudiants, tot i que els professors consideren que les fan servir molt poc. En general, el compliment de les tutories per part del professorat és adequat, encara que desigual, segons la mateixa titulació. El comitè extern recomana que es presti una atenció especial als estudiants en les etapes de matriculació i d'avaluació i que es creïn tutories individuals, si més no per als estudiants de primer cicle.

La mitjana d'estudiants per grup en els crèdits teòrics és de 62 al primer cicle i de 50 al segon. Prop del 13% dels estudiants de primer curs repeteix alguna assignatura.

Taula 6. Distribució dels alumnes a la titulació. Curs 1998-1999

Filologia Catalana, UdG	
Mitjana d'alumnes per grup de 1r curs	
Teoria	78
Pràctica	50
Mitjana d'alumnes de nou ingrés de 1r curs	
Teoria	68
Pràctica	44
Mitjana d'alumnes per grup de 1r cicle	
Teoria	62
Pràctica	47
Mitjana d'alumnes per grup de 2n cicle	
Teoria	49
Pràctica	37
Alumnes totals	
	353
Alumnes equivalents a temps complet	
	314

Taula 7. Resultats acadèmics. Curs 1998-1999

Filologia Catalana, UdG	
Taxa d'èxit 1r curs	
1a convocatòria	78%
2a convocatòria	63%
Taxa d'èxit 1r cicle	
1a convocatòria	84%
2a convocatòria	76%
Taxa d'èxit 2n cicle	
1a convocatòria	89%
2a convocatòria	79%
Rendiment acadèmic	
1r curs	77%
1r cicle	85%
2n cicle	89%
Mitjana del nombre de titulats (1996-1999)	41
Taxa de graduació	0,49

Els resultats acadèmics dels estudiants de la titulació són bons. Les taxes d'èxit en la primera convocatòria es troben per sobre del 78%; en la segona també són, en general, elevades, excepte en el primer curs, que no arriben al 65%. En tots els casos, les mitjanes de les taxes de rendiment superen el 75%.

La forma d'avaluació habitual consisteix en un examen final, si bé en algunes assignatures de segon cicle també puntuen els treballs de curs. La titulació opina que aquest sistema redueix, sobretot al primer cicle, l'exigència d'escriure als estudiants i considera convenient que l'avaluació els obligui a escriure més habitualment per mitjà d'exercicis regulars o de treballs de curs. Aquesta opinió és compartida pel comitè extern que, a més, creu que és necessari unificar els criteris d'avaluació.

Professorat

La titulació té professors relativament joves i majoritàriament funcionaris (71,7%). El comitè extern recomana una major implicació dels catedràtics en la docència del primer cicle. El perfil de formació del professorat es considera l'adequat per impartir les matèries de la titulació. Cada professor imparteix una mitjana de 22 crèdits per curs i, en general, es compleixen satisfactòriament les obligacions docents. Els estudiants consideren positiva la formació rebuda i, al seu torn, els professors se senten ben valorats pels seus alumnes. El comitè extern opina que les condicions de treball del professorat de la titulació són excel·lents, tant pel volum de feina com pels horaris i les instal·lacions de què disposen.

Tradicionalment, no hi ha hagut cap ajuda per a la formació del professorat. Afortunadament, el 1999 la UdG va posar en marxa un programa de formació docent, amb la finalitat de facilitar als professors l'adquisició de nous coneixements didàctics i d'innovació educativa i d'instruir-los en noves tecnologies i gestió universitària.

Taula 8. Dedicació docent del professorat. Curs 1998-1999

	Filologia Catalana, UdG
Professorat ordinari	71,7%
Catedràtics d'universitat	15,6%
Titulars d'universitat	55,4%
Catedràtics d'escola universitària	0%
Titulars d'escola universitària	0%
Associats	8,8%
Altres	20,2%

Instal·lacions

L'edifici que alberga la Facultat de Lletres té un gran valor patrimonial, gaudeix d'una excel·lent harmonia arquitectònica i es troba en molt bon estat de conservació. Tot i així, presenta alguns problemes que convindria millorar, com són l'acústica de les aules i la distribució del mobiliari en algunes de les aules.

El laboratori de fonètica es considera molt adequat i prova del seu bon funcionament és l'ampliació que s'està duent a terme per convertir-lo, possiblement, en un laboratori de llengües.

Les instal·lacions informàtiques de què disposa la Facultat són bones, si bé caldria ampliar la dotació del personal que s'hi dedica. La biblioteca també s'ha valorat positivament, tot i que l'espai és molt limitat i no disposa de prou ordinadors i punts de consulta del catàleg. El comitè extern considera que s'haurien d'emprendre accions per tal d'aprofitar tot el potencial de la biblioteca com a font d'aprenentatge per als estudiants.

Relacions externes

La titulació manté poques relacions de cooperació reglada amb l'exterior, per exemple per mitjà de convenis de col·laboració. Ara bé, la implantació de la titulació en el món cultural i social és elevada, gràcies al fet que els professors mantenen, a títol personal, una presència activa i important en organitzacions culturals, empreses editorials, publicacions periòdiques, etc. També són considerables les relacions acadèmiques amb professorat d'altres universitats. Malgrat això, no hi ha establert cap mena de relació amb organitzacions empresarials i professionals que permetin als estudiants fer pràctiques externes. Tant la mateixa titulació com el comitè extern consideren aquest aspecte com una mancança important.

El grau de mobilitat dels estudiants a través dels programes Erasmus-Sòcrates i DRAC és molt escàs i s'hauria de potenciar.

Recerca

La titulació té tres grups de recerca consolidats de força qualitat i potència en les àrees d'història de la llengua, literatura medieval i moderna i lingüística aplicada. En general, es detecta un bon equilibri entre recerca i docència, tot i que encara se'n pot millorar la imbricació establint una optativitat més gran i línies curriculars més especialitzades en el pla d'estudis. La qualitat de les publicacions és bona i el nombre de tesis doctorals defensades ha anat creixent en qualitat i en quantitat. Hi ha una sinèrgia positiva entre l'Institut de Llengua i Cultura Catalanes i el Departament de Filologia i Filosofia i entre els grups de recerca. Finalment, cal dir que es manté una connexió activa amb grups de recerca d'altres universitats.

Introducció

La titulació de Filologia Hispànica de la UdG ha estat avaluada dins el programa d'avaluació institucional de l'Agència per a la Qualitat del Sistema Universitari a Catalunya del 2000.

La constitució i formació del comitè intern d'avaluació va tenir lloc el mes de juliol de 2000 i el procés d'autoavaluació va durar onze mesos, fins que el comitè va lliurar l'autoinforme.

El comitè extern d'avaluació va ser nomenat per l'Agència el març de 2001. Estava compost per dos acadèmics i un professional, relacionats amb la filologia hispànica, i un metodòleg. L'avaluació externa va tenir lloc durant el mes de maig de 2001.

En general, els processos d'avaluació interna i externa van transcórrer amb normalitat.

Context institucional

Els estudis de lletres es van iniciar el 1972 a l'Estudi General de Girona, centre que pertanyia a la UAB. Fins el curs 1993-1994, un cop creada la UdG, no es va impartir el segon cicle de la llicenciatura, que compartia una part de les assignatures del primer amb Filologia Catalana. La titulació opina que la història del naixement de la titulació a la UdG pot haver condicionat, si més no en part, el seu grau d'autonomia a l'hora de prendre decisions.

Filologia Hispànica és, doncs, una titulació molt jove, que ha tingut tres plans d'estudis en deu anys i, per tant, encara està en procés de consolidació. En relació amb la UdG, és una titulació petita, amb 247 estudiants que representen el 2,2% del total d'estudiants d'aquesta universitat. La seva ubicació al campus és bona, ja que s'imparteix en una facultat on es situen la major part de les activitats d'extensió universitària.

El fet que els estudis de Filologia Hispànica estiguin en un context en què l'idioma majoritari és el català, que comparteixin gran part del primer cicle amb Filologia Catalana i que el seu professorat i el personal d'administració i serveis sigui molt jove, en marca inequívocament el caràcter.

En el moment de l'avaluació, Filologia Hispànica és una de les sis titulacions que imparteix la Facultat de Lletres de la UdG i en la qual hi ha matriculats el 14,5% del total d'estudiants de la Facultat. Aquest ensenyament s'imparteix a cinc universitats catalanes i els estudiants matriculats a la UdG representen el 13% del total dels alumnes que estudien Filologia Hispànica a Catalunya.

Taula 1. Dades generals de la UdG. Curs 1999-2000

	Filologia Hispànica, UdG
Alumnes de l'ensenyament	247
Alumnes de l'ensenyament a tot Catalunya	1.841
Alumnes totals matriculats a la UdG	11.200
Alumnes de cicle llarg a la UdG	5.513
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UdG	2,2%
Percentatge d'alumnes de la titulació respecte dels alumnes totals de cicle llarg de la UdG	4%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	13,4%

L'accés a l'estudi

La titulació de Filologia Hispànica de la UdG ofereix 65 places, gairebé el 17% del total de les que s'ofereixen a Catalunya.

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda / oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
Filologia Hispànica, UdG	65	68	1,1	65	3	67

* Places ofertes a Catalunya: 407
 Demanda en 1a opció a Catalunya: 342

La nota de tall per accedir a la titulació el curs 1999-2000 va ser de 5,034 punts per sota de la nota d'entrada del curs 1995-1996.

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU				
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000
Filologia Hispànica, UdG	5,34	5,38	5,40	5,00	5,00

Nota de tall equivalent. Curs 1999-2000: 5,90

Pel que fa a la distribució dels estudiants de nou ingrés a la titulació, a la taula 4 s'observa que la tendència durant els últims anys és un augment progressiu dels alumnes que accedeixen als estudis amb notes entre 5 i 6, en detriment sobretot dels que hi entren amb notes entre 6 i 7. En canvi, el percentatge d'estudiants amb notes d'accés superiors a 7 es manté constant.

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6)	[6-7)	>7	[5-6)	[6-7)	>7	[5-6)	[6-7)	>7
Filologia Hispànica, UdG	58%	28%	9%	61%	17%	8%	64%	19%	13%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de donar el 100%. Si això no passa, la diferència fins al 100% correspon als alumnes que han accedit a la titulació per altres vies.

Fites, objectius i planificació

La titulació fonamenta els seus objectius sobre les directrius generals del títol (Reial decret 1413/1990 de 26 d'octubre, BOE de 20 de novembre de 1990) i es marca aquests objectius específics: a) proporcionar un coneixement sòlid sobre la llengua, la literatura i la cultura hispàniques; b) potenciar la capacitat d'argumentació i de raonament; c) preparar per a la docència en l'àmbit de secundària i per a l'ensenyament de l'espanyol a estrangers; d) capacitar per a feines en el món editorial i en mitjans audiovisuals; e) habilitar per a la gestió cultural en empreses estatals i internacionals, i f) preparar per a la recerca en llengua i literatura hispàniques.

Tots aquests objectius es consideren importants i de molt pes per a la titulació. La gran majoria de professors i d'estudiants els coneixen i opinen que estan ben definits. Tot i així, molts estudiants no els consideren prou adequats al mercat laboral. Atesa la joventut de la titulació, encara no s'han establert mecanismes per al seguiment i l'avaluació periòdica dels assoliments. Així doncs, caldria definir aquests mecanismes, ja que no tots els objectius semblen assolibles en la mateixa mesura. El pla d'estudis posa de manifest una bona adaptació de la titulació al context, als recursos disponibles i als "perfils formatius de l'ensenyament secundari". La formació bàsica, a la vegada que versàtil, és l'objectiu fonamental implícit en tot el pla, però no està definit explícitament. En conseqüència, els experts externs recomanen una distinció més nítida entre els objectius segons la seva viabilitat, proximitat i importància.

La titulació demostra que s'esforça per anar assolint aquests objectius ambiciosos, però els resultats encara són modestos. També es preocupa per adaptar-los a la tipologia d'estudiant i a les possibilitats de feina que ofereix el seu context socioeconòmic.

Pel que fa a les demandes i necessitats de la societat en relació amb els titulats en Filologia Hispànica, no se n'han fet estudis sistemàtics. En aquest sentit, tant la planificació dels estudis i del currículum, que s'ha fet tenint en compte els recursos existents al centre i a la universitat, com els objectius estan ben orientats, encara que s'hagin de perfilar una mica més.

El comitè extern ha valorat positivament que cada titulació de la Facultat de Lletres tingui el seu Consell d'Estudis, organisme que, segons l'opinió del comitè, cal potenciar. També considera necessari que els consells adoptin indicadors interns per tal de valorar l'evolució de les diferents dimensions lligades a la titulació.

El programa de formació

El pla d'estudis de Filologia Hispànica va ser publicat al BOE el 18 de desembre de 1998, seguint les directrius del títol. Consta de 300 crèdits, distribuïts en dos cicles formatius de 180 crèdits el primer, que té una durada de tres cursos acadèmics, i de 120 crèdits el segon, que dura dos cursos. El 78% dels crèdits del pla d'estudis són obligatoris.

El primer cicle pretén impartir, d'una banda, uns coneixements humanístics de caràcter bàsic i general i, de l'altra, una formació en els instruments i uns coneixements essencials de la filologia espanyola i de disciplines afins o instrumentals. En aquest cicle predominen les assignatures troncales sobre les optatives i també les anuals sobre les semestrals. El

segon cicle, en canvi, pretén posar a la disposició de l'estudiant un seguit d'opcions diferenciades perquè pugui aprofundir en els aspectes propis de l'especialitat per mitjà de les assignatures obligatòries i, alhora, buscar un perfil adequat a les seves necessitats o als seus desitjos de formació dins l'àmbit de la filologia espanyola a través de les assignatures optatives. Tant el comitè intern com l'extern consideren que l'estructura del pla permet un bon aprofitament dels recursos i una formació versàtil que sembla afavorir la inserció laboral.

Les revisions anteriors dels plans d'estudis de la titulació van estar orientades a millorar l'estructura del primer cicle, tot ajustant el paral·lelisme entre les dues disciplines que el constitueixen (castellà i català), i a perfilar més bé el paper i el lloc de les assignatures metodològiques i instrumentals: metodologia de la ciència, història de la cultura, tècniques d'expressió oral i escrita. Aquesta concepció del primer cicle és original en el context de la universitat catalana i espanyola. La formació especialitzada en la titulació, en canvi, és curta i fa que el perfil de formació sigui més feble. Els professors lamenten que no hi hagi més optativitat i el comitè extern considera que seria desitjable, per millorar aquesta situació, que les assignatures de lliure elecció poguessin estar relacionades amb la titulació.

Es valora positivament que els estudis s'imparteixin en cinc anys i que s'ofereixi la possibilitat de cursar-los en quatre per a aquells estudiants que així ho desitgin.

Taula 5. El programa de formació

Filologia Hispànica, UdG	
Publicació al BOE	18.12.1998
Anys de durada	5
Pla d'estudis	
Crèdits troncal i obligatoris	234
Teoria	141
Pràctica	93
Crèdits optatius	36
Crèdits de lliure elecció	30
Total	300
Grau mínim de practicitat obligatòria	
	39,7%
Nombre d'assignatures optatives ofertes	
	88
Oferta de crèdits optatius propis	
	528
Percentatge de crèdits optatius al pla d'estudis	
	12%
Relació d'optativitat	
	14,7
Projecte final de carrera / Pràcticum	
	No
Pràctiques en empreses	
	Si

S'han observat alguns problemes puntuals pel que fa a la coordinació entre les assignatures, als encavalcaments i duplicitats de continguts i a la manca de temps per finalitzar alguns programes, sobretot en les assignatures obligatòries de facultat del primer cicle. El comitè extern recomana millorar la programació i la coordinació d'aquestes matèries, per evitar diferències de contingut i d'orientació entre els grups que estudien una mateixa assignatura. D'altra banda, caldria reajustar la distribució de les assignatures al llarg del pla d'estudis, perquè les de literatura (espanyola i catalana) no s'acumulessin al tercer curs.

El comitè extern també considera necessari oferir als estudiants millor orientació i informació sobre inserció en el mercat laboral, alternatives per continuar la seva formació capitalitzant la que ja tenen, possibles reorientacions després de la llicenciatura, etc. Els professors, per la seva banda, s'han mostrat disposats a iniciar contactes amb les empreses de l'entorn on, eventualment, els estudiants poguessin fer pràctiques.

La majoria dels programes de les assignatures inclou el temari i la bibliografia, però molts no consideren altres aspectes fonamentals com ara els objectius, la metodologia docent i la d'avaluació. Els programes no segueixen un format estàndard, cosa que seria molt convenient. El seu nivell d'actualització científica és acceptable, tant pel que fa als continguts com a la bibliografia. Finalment, cal dir que no sempre és prou clara la relació entre els continguts de les diferents assignatures i els objectius explícits o implícits de la titulació, sobretot en les pràctiques.

S'han valorat molt positivament tant el coordinador d'estudis com el Consell d'Estudis, ja que ambdues figures han demostrat la seva efectivitat durant els darrers anys, no tan sols en la coordinació diària de la titulació, sinó també abordant la reforma dels plans d'estudis, corregint-ne les deficiències i incorporant-hi nous enfocaments.

Desenvolupament de l'ensenyament

La metodologia docent utilitzada és la tradicional, amb predomini de les classes magistrals, que es combinen amb classes pràctiques, lectures comentades, treballs dirigits, etc. En general, aquesta metodologia s'adapta adequadament als requisits dels estudis d'aquesta especialitat. Les pràctiques són diverses segons les necessitats específiques de cada assignatura. Els professors estimulen la participació dels estudiants a classe, treballen amb els textos quan cal i planifiquen els exercicis.

L'organització de l'ensenyament és correcta en general i és palès l'esforç realitzat per solucionar els problemes que impeixen que els estudiants puguin programar millor el seu temps d'estudi i de treball.

El sistema de tutories està convenientment regulat per la UdG. Els professors a temps complet estan a la disposició dels estudiants quatre hores setmanals per a les tutories d'horari fix i dues hores més a convenir. Els horaris s'exposen a la porta del despatx de cada professor i, en alguns casos, s'inclouen en el programa de l'assignatura. La majoria del professorat compleix l'horari establert. Els estudiants, en general, usen bastant les tutories i demostren un grau de satisfacció molt elevat de l'atenció que reben. Aquesta atenció personalitzada i la disponibilitat del professorat per atendre els estudiants han estat valorades molt positivament durant el procés d'avaluació. La titulació, però, no disposa de la figura del tutor acadèmic, que guia l'estudiant durant tots els seus estudis.

El nombre d'alumnes per grup es manté per sobre de 70 al primer curs en els crèdits teòrics, mentre que en els pràctics la mitjana se situa en 46 per als de nou ingress i en 50 si es consideren tots els estudiants matriculats. Aproximadament el 13% dels estudiants de primer curs són repetidors.

Taula 6. Distribució d'alumnes a la titulació. Curs 1998-1999

Filologia Hispànica, UdG	
Mitjana d'alumnes per grup de 1r curs	
Teoria	78
Pràctica	50
Mitjana d'alumnes de nou ingress de 1r curs	
Teoria	68
Pràctica	44
Mitjana d'alumnes per grup de 1r cicle	
Teoria	62
Pràctica	47
Mitjana d'alumnes per grup de 2n cicle	
Teoria	44
Pràctica	35
Alumnes totals	
	247
Alumnes equivalents a temps complet	
	220

Taula 7. Resultats acadèmics. Curs 1998-1999

Filologia Hispànica, Ud6	
Taxa d'èxit 1r curs	
1a convocatòria	78%
2a convocatòria	63%
Taxa d'èxit 1r cicle	
1a convocatòria	79%
2a convocatòria	70%
Taxa d'èxit 2n cicle	
1a convocatòria	86%
2a convocatòria	75%
Rendiment acadèmic	
1r curs	77%
1r cicle	79%
2n cicle	81%
Mitjana del nombre de titulats (1996-1999)	30
Taxa de graduació	0,44

Les taxes d'èxit en la primera convocatòria superen el 78% en tots els casos. Contràriament, en la segona no arriben al 75%. El rendiment acadèmic se situa a la ratlla del 80% al conjunt de la titulació. En general, aquests resultats acadèmics es consideren bons. Els mètodes per avaluar els coneixements dels estudiants són, fonamentalment, els exàmens. En molts casos, però, la qualificació final també té en consideració les notes de les pràctiques, dels treballs tutoritzats, de les exposicions orals, etc. En bona mesura, els exàmens es corresponen amb la matèria tractada a classe i mantenen un nivell d'exigència mitjà. D'altra banda, no s'han observat diferències significatives entre els criteris d'avaluació, els tipus d'exàmens i la seva revisió.

Professorat

La titulació té un professorat jove i molt motivat, que es mostra d'acord amb els objectius de l'ensenyament. A causa del procés de titularització que ha tingut lloc durant l'última dècada, la majoria dels professors són funcionaris (72%), sobretot professors titulars d'universitat (62%) i catedràtics d'escola universitària (9,3%). La gran majoria prové de la UAB. El perfil de formació del professorat és l'idoni per garantir una bona docència i rep molt bones puntuacions en les enquestes dels estudiants. Els professors consideren que la política d'ajut a la innovació docent de la universitat és força bona i que fomenta la participació del professorat en aquest sentit.

En general, les tasques i la dedicació docent del professorat de Filologia Hispànica són satisfactòries, i també la seva implicació en els òrgans de gestió i de govern.

Taula 8. Dedicació docent del professorat. Curs 1998-1999

Filologia Hispànica, Ud6	
Professorat ordinari	72%
Catedràtics d'universitat	
Titulars d'universitat	62,3%
Catedràtics d'escola universitària	
Titulars d'escola universitària	9,3%
Associats	27,8%
Altres	0,6%

Instal·lacions

L'edifici de la Facultat és gairebé nou i està en bones condicions de conservació. La situació de les diferents dependències i serveis dins la Facultat es pot qualificar de bona. L'equipament docent de les aules és bo i està actualitzat. No obstant això, la titulació reconeix que la il·luminació i l'acústica d'algunes aules no són del tot correctes. Pel que fa al laboratori de fonètica, la titulació creu que és petit i que s'hauria de millorar la distribució horària d'utilització. Finalment, el servei d'informàtica i la biblioteca s'han qualificat positivament, si bé es consideren insuficients tant el nombre d'ordinadors com l'espai i el fons bibliogràfic de la biblioteca. En aquest sentit, cal dir que està previst ampliar la biblioteca, que hauria de disposar de més espai per als fons.

Relacions externes

La major part dels estudiants coneix els programes Sòcrates i Sèneca, però en fa poc ús. El professorat participa i manté relacions, a títol personal, amb xarxes temàtiques i grups consolidats d'altres universitats catalanes i espanyoles.

Quant a relacions amb el món laboral, la titulació encara no n'ha establert cap amb empreses de l'entorn en les quals, eventualment, els estudiants podrien realitzar pràctiques, però tenen el projecte de fer-ho.

Recerca

La titulació té tres grups de recerca consolidats de força qualitat i potència en les àrees d'història de la llengua, literatura medieval i moderna i lingüística aplicada. En general, es detecta un bon equilibri entre recerca i docència, tot i que encara se'n pot millorar la imbricació establint una optativitat més gran i línies curriculars més especialitzades en el pla d'estudis. La qualitat de les publicacions és bona i el nombre de tesis doctorals defensades ha anat creixent en qualitat i en quantitat. Hi ha una sinèrgia positiva entre l'Institut de Llengua i Cultura Catalanes i el Departament de Filologia i Filosofia i entre els grups de recerca. Finalment, cal dir que es manté una connexió activa amb grups de recerca d'altres universitats.

Introducció

L'avaluació de la titulació de Traducció i Interpretació de la UAB es va iniciar amb la constitució del comitè intern, el mes de juliol de 2000, i va concloure amb el lliurament de l'autoinforme, el mes de maig de 2001. En aquest comitè hi havia representants del professorat, l'alumnat i el personal d'administració i serveis de la Facultat.¹ Es van constituir subcomitès per avaluar la docència, la recerca i la gestió.

La visita del comitè extern d'avaluació va tenir lloc durant el mes de maig de 2001. En aquest comitè, en què han participat experts d'àmbit internacional, hi havia dos professors, un professional de la traducció i un expert en processos d'avaluació.²

Context institucional

Els estudis de Traducció i Interpretació de la UAB s'inicien l'any 1972 a l'Escola Universitària de Traducció i Interpretació (EUTI), que impartia ensenyaments de grau mitjà en el camp de la traducció. A partir de l'aprovació de la llicenciatura, al final del 1991, comença una nova etapa en la qual aquests estudis es veuen reforçats des d'un punt de vista professional, a la vegada que se situen al mateix nivell que els d'altres països de l'entorn.

Actualment, la Facultat de Traducció i Interpretació imparteix tres titulacions, segons sigui l'anglès, el francès o l'alemany la segona llengua d'estudi o llengua B.³

En el context de la UAB, la Facultat ha aportat nous contactes internacionals i intercanvis interculturals. L'ampliació dels estudis a llengües i cultures que no s'estudiaven fins ara en l'àmbit universitari oficial ha representat un signe distintiu per a les titulacions i, alhora, un complement valuós per a altres estudis de la UAB. Així mateix, cal remarcar la importància que ha tingut per a la dinàmica del centre l'ensenyament de terceres llengües (llengües C).

Taula 1. Dades generals de la UAB. Curs 1999-2000

	Traducció i Interpretació, UAB
Alumnes de l'ensenyament	1.035
Alumnes de l'ensenyament a tot Catalunya	1.564
Alumnes totals matriculats a la UAB	33.506
Alumnes de cicle llarg a la UAB	28.663
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UAB	3,1%
Percentatge d'alumnes de la titulació respecte dels alumnes de cicle llarg de la UAB	3,6%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	66%

L'accés a l'estudi

Les dades sobre la demanda per cursar els ensenyaments de Traducció i Interpretació a la UAB posen de manifest un desequilibri clar a favor de l'anglès, en detriment del francès i l'alemany. Aquesta situació és deguda a diverses causes, la principal de les quals és el poc pes que l'ensenyament d'aquestes dues darreres llengües té en etapes educatives anteriors.

¹ Vegeu l'annex corresponent sobre la composició del comitè intern.

² Vegeu l'annex corresponent sobre la composició del comitè extern.

³ La classificació A s'aplica a la primera llengua dels estudiants, en aquesta cas català i castellà, mentre que la llengua B representa la segona llengua adquirida i, per tant, la que encapçala cada especialitat.

Gairebé la totalitat dels alumnes de nou ingrés han triat l'estudi en primera opció. El percentatge de dones en aquest ensenyament se situa per sobre del 80% i també hi ha un nombre important d'estudiants que accedeixen directament al segon cicle.

Per accedir a la titulació en qualsevol de les tres especialitats cal fer una prova específica d'aptitud. Actualment, però, aquesta prova només la fan els alumnes que trien l'opció d'anglès, ja que en aquest cas la demanda és superior a l'oferta i cal fer una selecció. El fet que l'examen d'accés no s'apliqui a les especialitats de francès i d'alemany fa que no es pugui assegurar que els estudiants que hi accedeixen tinguin un domini suficient d'aquestes llengües. Cal dir que la nota de tall s'ha mantingut tot i l'ampliació de l'oferta de places per als estudis de Traducció i Interpretació que hi ha hagut a Catalunya.

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda / oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
Traducció i Interpretació, UAB. Alemany	40	35	0,87	34	1	32
Traducció i Interpretació, UAB. Anglès	110	177	1,6	174	3	102
Traducció i Interpretació, UAB. Francès	70	61	0,87	55	6	57

* Places ofertes a Catalunya:
 Alemany: 50 / Anglès: 150 / Francès: 80 (la UAB ha passat a 40)

Demanda en 1a opció a Catalunya:
 Alemany: 63 / Anglès: 327 / Francès: 71

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU					NTE.*
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000	
Traducció i Interpretació, UAB. Alemany	5	5	5	5	5	5,1
Traducció i Interpretació, UAB. Anglès	6,69	6,89	6,85	6,57	6,78	6,67
Traducció i Interpretació, UAB. Francès	5	5	5	5	5	5,04

Nte.: Nota de tall equivalent del curs 1999-2000

● Places
● Demanda satisfeta
● Demanda 1a PAU
● Demanda altres vies

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
Traducció i Interpretació, UAB. Alemany	30,7%	23,1%	26,9%	31%	34,5%	24,1%	42,3%	34,6%	19,2%
Traducció i Interpretació, UAB. Anglès	0%	20%	76%	0%	28,4%	66,1%	0%	15,7%	81,3%
Traducció i Interpretació, UAB. Francès	43,1%	43,1%	12,3%	47,2%	34%	15,1%	37,3%	39,2%	25,7%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de sumar el 100%. Si això no passa, la diferència fins el 100% correspon als alumnes que han accedit a la titulació per altres vies.

Fites, objectius i planificació

Les titulacions tenen l'objectiu preferent de formar professionals que puguin desenvolupar la seva feina en organismes, empreses i entitats dedicades, com a finalitat o simplement de manera instrumental, a la traducció, tant en l'àmbit general com en els d'especialització. El perfil del llicenciat ve determinat per la seva combinació lingüística i el seu coneixement de les últimes tecnologies i de les tècniques necessàries per a l'especialització (tècniques d'interpretació simultània i consecutiva, informàtica aplicada a la traducció, etc.).

Segons el comitè extern, la definició dels objectius està ben feta i orientada correctament vers la formació dels futurs professionals. A més a més, els objectius són coneguts per tota la comunitat de la Facultat, encara que no figuren clarament explicitats a la Guia de l'Estudiant.

L'estructura de continguts del currículum respon adequadament als objectius de les titulacions, i també a les demandes de traductors en el mercat laboral. D'altra banda, la diversitat de llengües ofertes i les especialitzacions que preveu el pla d'estudis vigent garanteixen una varietat àmplia de perfils acadèmics, cosa que facilita la inserció professional dels graduats. En canvi, la planificació actual de l'ensenyament limita la formació d'interprets, tot i que el centre disposa d'una dotació molt destacada de recursos tecnològics per a aquesta finalitat. En aquest sentit, el comitè extern suggereix la pos-

sibilitat d'augmentar l'especialització dels itineraris de tal manera que es puguin oferir més matèries optatives dedicades a la interpretació.

El programa de formació

El pla d'estudis té un volum global de 300 crèdits, repartits al llarg de dos cicles. El primer cicle està adreçat a consolidar la formació lingüística i a introduir les tècniques de traducció, mentre que el segon se centra en la millora de la capacitat de traducció i en les tècniques d'interpretació. L'organització de l'ensenyament permet poder cursar els estudis en quatre o en cinc anys.

Com a conseqüència del procés d'avaluació, s'ha detectat en el pla d'estudis la manca de crèdits dedicats a la interpretació. També s'ha observat la necessitat d'incrementar el pes dels continguts relacionats amb les noves tecnologies.

Taula 5. El programa de formació

Traducció i Interpretació, UAB	
Publicació al BOE	11.2.1993
Anys de durada	4
Pla d'estudis	
Crèdits troncal i obligatoris	250
Teoria	114
Pràctica	136
Crèdits optatius	20
Crèdits de lliure elecció	30
Total	300
Altres dades	
Grau mínim de practicitat obligatòria	54,4%
Nombre d'assignatures optatives ofertes	19
Oferta de crèdits optatius propis	122
Percentatge de crèdits optatius al pla d'estudis	7%
Relació d'optativitat	6,1
Projecte final de carrera / Pràcticum	No
Pràctiques en empreses	No

Respecte als programes de les assignatures, cal dir que, generalment, el seu contingut és coherent amb els objectius que pretenen assolir. Tot i així, no hi ha establerts mecanismes prou sistematitzats per coordinar-los i revisar-los. Caldria, doncs, millorar aquest aspecte, sobretot amb vista a afavorir la integració de les assignatures que imparteixen els professors que no són del Departament de Traducció i Interpretació i els professors nadius contractats per a l'ensenyament de llengües estrangeres.

D'altra banda, l'excessiva divisió que el pla d'estudis fa entre teoria i pràctica, en uns ensenyaments en què la distinció no és tan evident, dificulta la programació de les assignatures i dels horaris.

Desenvolupament de l'ensenyament

Com ja s'ha dit, l'oferta de llengües estrangeres és destacable i això, que d'una banda permet als estudiants triar combinacions lingüístiques interessants amb vista a la seva inserció en el mercat de treball, de l'altra dificulta la gestió de l'ensenyament, sobretot pel que fa als horaris -extensos, difícils de complir pels alumnes i que deixen poc temps per al treball personal.

En alguns casos s'ha detectat una manca de coordinació entre assignatures, fet que provoca que grups d'una mateixa assignatura tinguin programes diferents o bé que assignatures successives no es cursin amb continuïtat.

Quant a la metodologia docent, s'ha observat una bona adaptació de les estratègies als objectius de formació. De totes maneres, hi ha una certa disparitat de criteris metodològics, fruit de la diferent procedència del professorat (segons sigui de l'àmbit acadèmic o del professional).

L'atenció tutorial és correcta, malgrat que les titulacions no disposen d'una estructura específica de tutories. La informació que reben els estudiants, tant a l'inici com durant els estudis, també és correcta.

Taula 6. Distribució dels alumnes a la titulació. Curs 1999-2000

Traducció i Interpretació, UAB	
Mitjana d'alumnes per grup de 1r curs	
Teoria	46
Pràctica	45
Mitjana d'alumnes de nou ingrés de 1r curs	
Teoria	25
Pràctica	35
Mitjana d'alumnes per grup de 1r cicle	
Teoria	41
Pràctica	43
Mitjana d'alumnes per grup de 2n cicle	
Teoria	28
Pràctica	29
Alumnes totals	
	1.035
Alumnes equivalents a temps complet	
	960

Pel que fa a la distribució d'alumnes per grups, cal assenyalar que a les pràctiques n'hi ha un nombre excessiu.

En general, els exàmens s'ajusten als objectius i programes establerts, però s'ha detectat una certa disparitat de criteris d'avaluació pel fet que en diverses assignatures es dona un valor diferent a les activitats d'avaluació (examen final, treballs, assistència a classe) dins la nota final. També hi ha dificultats a l'hora de comparar exàmens de tipologia diferent que s'utilitzen per avaluar diversos grups d'una mateixa assignatura.

Els resultats acadèmics es troben dins dels paràmetres que es consideren normals. Si bé a primer curs el rendiment dels estudiants de l'especialització d'anglès és més alt que el dels alumnes de francès i d'alemany -en aquest punt cal tenir present que hi ha una prova de selecció en la primera especialitat-, al segon cicle els rendiments tendeixen a igualar-se. Això sembla indicar que el programa formatiu establert és positiu.

Taula 7. Resultats acadèmics. Curs 1998-1999

Titulació	Traducció i Interpretació, UAB		
	Alemany	Anglès	Francès
Taxa d'èxit 1r curs			
1a convocatòria	77%	81%	67%
2a convocatòria	57%	63%	59%
Taxa d'èxit 1r cicle			
1a convocatòria	78%	81%	68%
2a convocatòria	68%	72%	63%
Taxa d'èxit 2n cicle			
1a convocatòria	92%	90%	89%
2a convocatòria	98%	80%	84%
Rendiment acadèmic			
1r curs	65%	80%	65%
1r cicle	63%	80%	64%
2n cicle	83%	85%	85%
Mitjana del nombre de titulats (1996-1999)	167		
Taxa de graduació	0,88		

Professorat

El nombre de professors sembla adequat a les necessitats de l'ensenyament, tot i que hi ha un percentatge elevat de professors associats. El perfil del professorat també s'adequa a les característiques de les titulacions, ja que garanteix un equilibri entre professors de l'àmbit acadèmic i de l'àmbit professional de la traducció.

Respecte a l'avaluació del professorat, cal dir que, si bé hi ha un sistema que incorpora l'opinió de l'alumnat, no queda prou clara la incidència dels resultats d'aquesta avaluació en la millora docent.

Taula 8. Dedicació docent del professorat. Curs 1998-1999

Traducció i Interpretació, UAB	
Professorat ordinari	43%
Catedràtics d'universitat	2%
Titulars d'universitat	18,4%
Catedràtics d'escola universitària	0%
Titulars d'escola universitària	22,6%
Associats	48,2%
Altres	8,8%

Instal·lacions

La Facultat posseeix instal·lacions molt bones. Des del curs 1998-1999 disposa d'un edifici completament nou on es localitzen les diferents zones dedicades a la docència -amb aules de diverses grandàries-, a l'administració del centre i als despatxos dels professors. A més a més, l'ensenyament té a la seva disposició cinc aules d'informàtica, molt necessàries en aquesta mena d'estudis, i tres laboratoris d'interpretació amb 34 cabines individuals. No obstant això, els comitès d'avaluació han destacat que manca una sala d'actes.

El comitè extern ha valorat molt positivament els esforços duts a terme per l'Equip de Gestió de la Facultat per dotar el centre d'eines per als alumnes invidents, per mitjà d'un conveni amb l'ONCE.

Relacions externes

Les relacions externes que manté la Facultat amb altres institucions i amb empreses són molt bones, tant quantitativa-ment com qualitativament. Això incideix de manera positiva en la política d'acords amb empreses perquè els estudiants hi realitzin pràctiques. En aquest sentit cal destacar l'alt grau de satisfacció que han manifestat tant els estudiants com les empreses que els acullen.

El volum important de convenis per a intercanvis Sòcrates-Erasmus que les titulacions mantenen amb altres universitats permet que un percentatge significatiu d'estudiants s'hi pugui acollir. Sobre aquest aspecte, el comitè extern ha incidit en la importància del fet que els estudiants prenguin consciència de la gran utilitat d'aquests intercanvis.

Recerca

La relativa joventut de la Facultat, l'estructura del personal acadèmic -amb un nombre important de professors associats- i la peculiaritat dels estudis de traducció i interpretació són elements que limiten o determinen les característiques i les possibilitats de la recerca que s'hi desenvolupa. És, però, una recerca de qualitat, duta a terme per un nombre reduït de professors.

Entre els treballs d'investigació, cal destacar la tasca del grup PACTE, tant pel volum de les seves publicacions com per l'aplicació pràctica dels resultats dels seus treballs a la didàctica de la traducció.

Introducció

L'avaluació transversal de les titulacions d'Història està inclosa en el marc del programa d'avaluacions 2000 de l'Agència per a la Qualitat del Sistema Universitari a Catalunya. Inicialment estava planificat avaluar l'ensenyament a les cinc universitats que l'imparteixen (UB, UAB, URV, UdL i UdG), però, finalment, per raons de calendari, en aquest informe només es publiquen els resultats de l'avaluació de la UAB i la UdG. Els resultats de les avaluacions d'Història a les altres universitats s'editaran en un proper informe.

L'avaluació interna va començar amb la constitució dels comitès respectius i va acabar amb el lliurament dels autoinformes, el mes de maig de 2001. En els comitès interns hi havia una adequada representació de professors, alumnes i personal d'administració i serveis.

Per a l'avaluació externa es van nomenar dos comitès d'avaluació, que van visitar ambdues titulacions durant els mesos de maig (UdG) i juny (UAB) de 2001 i que van lliurar els informes externs respectius el mes de juliol de 2001. En els comitès externs han participat professors d'altres universitats, professionals de la història en actiu i un expert en processos d'avaluació, que ha estat en tots dos comitès.

El procés d'avaluació s'ha desenvolupat de manera satisfactòria i en un clima de col·laboració entre ambdós comitès a les dues titulacions avaluades.

L'informe transversal té una primera part conjunta per a tots dos ensenyaments, que comprèn l'anàlisi del context institucional i de l'accés als estudis. A la segona part s'analitzen la resta dels apartats de l'avaluació per a cadascun dels ensenyaments.

Context institucional

A la UAB l'ensenyament s'imparteix a la Facultat de Filosofia i Lletres del campus de Bellaterra. En aquest centre també s'imparteixen les llicenciatures de Filologia anglesa, Filologia catalana, Filologia clàssica, Filologia francesa, Filologia hispànica, Filosofia, Geografia, Història de l'Art, Humanitats, Antropologia social i cultural, Història i Ciència de la Música, i Teoria de la Literatura i Literatura comparada. L'ensenyament d'Història és present des de la fundació de la UAB, l'any 1968, té uns 1.200 alumnes i anualment es graduen una mitjana de 135 llicenciats.

L'ensenyament gaudeix d'un prestigi reconegut en el panorama universitari català i estatal. En aquest sentit, el comitè extern destaca la rellevància social i acadèmica del professorat, amb presència en nombroses institucions culturals del país (museus, fundacions, etc.). En canvi, la posició estratègica de l'ensenyament en el conjunt de la UAB és limitada, com ho demostra l'escassa presència de professors en els òrgans de govern de la Universitat.

D'altra banda, el pla d'estudis de 1983 va provocar una fragmentació departamental que ha comportat una certa descompensació entre les àrees de coneixement, així com una desconexió de les activitats conjuntes.

Les relacions amb l'entorn socioeconòmic són poc intenses, si bé la Facultat de Lletres ha posat en marxa, per al curs 2001-2002, la "Menció en Història", una oferta acadèmica adreçada a alumnes d'altres ensenyaments de la UAB i universitaris en general que ofereix la possibilitat de cursar uns itineraris curriculars complementaris.

Taula 1. Dades generals. Curs 1999-2000

	Història, UAB	Història, UdG
Alumnes de l'ensenyament	1.223	375
Alumnes de l'ensenyament a tot Catalunya	4.811	4.811
Alumnes totals matriculats a la universitat	33.273	11.433
Alumnes de cicle llarg a la universitat	26.507	5.644
Percentatge d'alumnes a la titulació respecte dels alumnes totals de la universitat	3,67%	3,27%
Percentatge d'alumnes de la titulació respecte dels alumnes totals de cicle llarg de la universitat	4,6%	7%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	25%	8%

A la UdG l'ensenyament s'imparteix a la Facultat de Filosofia i Lletres, situada al campus del Barri Vell. En aquest centre s'imparteixen també les llicenciatures de Geografia, Història de l'Art, Filologia Catalana, Filologia Hispànica, Filosofia i Filologia Romànica. L'ensenyament d'Història a la ciutat de Girona té una llarga tradició i va representar un dels elements sobre els quals es vertebrà, l'any 1991, la creació de la UdG. Actualment té uns 375 alumnes i anualment es graduen una mitjana de 30 llicenciats. Des del 1998, el nou pla d'estudis fixa els anys de durada de la carrera en cinc.

L'estudi d'Història és, juntament amb el de Filologia Catalana, el més antic de la Facultat de Lletres i el primer que va impartir el segon cicle. La percepció que els professors en tenen és que la seva presència institucional ha anat en declivi, però el comitè extern considera que la titulació té una posició favorable i, a més, valora com a punt fort el desenvolupament d'elements estratègics com ara els instituts i les càtedres dedicats a la recerca, i també el fons documental extraordinàriament ric de Girona.

Pel que fa a la inserció professional dels llicenciats, cal esmentar l'esforç fet per la UdG en la realització d'un estudi que li permet presentar dades concretes sobre aquest aspecte. D'una anàlisi inicial, se'n deriva que aquestes dades no s'allunyen gaire de les que recullen altres estudis fets en àmbits similars. Tot això permetrà que, en el futur, aquestes dades es puguin contrastar amb les elaborades per l'Agència, la qual cosa afavorirà l'aprofundiment en els plantejaments de qualitat basats en la gestió d'aquesta informació en el context institucional de la UdG i en el marc territorial català.

La UAB disposa d'un observatori, d'abast institucional, amb responsabilitats en tasques relacionades amb la inserció laboral, però el comitè extern desconeix si, en el context de l'autoinforme d'Història, se n'han fet servir els estudis. El comitè extern recomana que en el futur els treballs realitzats per l'Observatori s'incorporin en l'avaluació de les titulacions.

L'accés a l'estudi

La principal via d'accés als estudis d'Història de la UAB són les PAU (més del 95% dels nous alumnes). La mitjana de dones que cursen l'ensenyament és del 50%. La nota de tall es troba a la ratlla del 5,5 i, globalment, la qualificació mitjana d'accés dels alumnes és baixa. El percentatge d'alumnes admesos en primera opció ha passat del 45%, el curs 1993-1994, al 81%, el curs 1998-1999. El comitè intern considera que aquesta tendència és positiva, ja que això vol dir que els alumnes se senten més identificats amb els estudis des del principi. D'altra banda, aquesta tendència sembla que augmentarà, si tenim en compte el nou escenari de la demanda.

Fins ara la titulació d'Història de la UAB no havia dut a terme cap acció per captar alumnes. Ara bé, el comitè intern és conscient que la caiguda demogràfica, combinada amb la posició relativa adversa de les humanitats, planteja la necessitat d'emprendre accions proactives de captació, com ara jornades de portes obertes, polítiques específiques, etc. Aquesta opinió és compartida pel comitè extern.

D'altra banda, el comitè intern destaca el nivell formatiu desigual amb què els alumnes de batxillerat accedeixen a la titulació i ressalta que els coneixements de cultura general i d'història són insuficients.

A la UdG la principal via d'accés a Història també són les PAU (70-80%), però cal tenir en compte l'ingrés, minoritari, dels alumnes majors de 25 anys. El percentatge de dones en aquest ensenyament, en el curs 1999-2000, és del 43,2%. Els alumnes que tenen notes d'accés més altes són els que han triat la carrera en primera opció. Però la majoria d'estudiants que es matriculen a la titulació l'han escollida en primera opció, tenen notes d'accés baixes i una gran vocació. El comi-

tè extern suggereix emprendre accions de millora de la imatge de la titulació per fer-la més atractiva als alumnes de secundària.

El comitè extern valora positivament les polítiques de captació iniciades per la UdG, com ara les visites a centres de secundària, les jornades de portes obertes, les sessions informatives per a estudiants de batxillerat, etc. Ara bé, la davallada del nombre d'alumnes dels últims anys ha representat una reducció del nombre de matrícules, cosa que, malgrat tot, el comitè intern no considera preocupant.

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda / oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
Història, UAB	260	272	1,04	263	9	256
Història, UdG	70	65	0,93	59	6	66

* Places ofertes a Catalunya: 1.106
Demanda en 1a opció a Catalunya: 1.086

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU					NTE.*
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000	
Història, UAB	5,57	5,56	5,48	5,48	5,40	6,66
Història, UdG	5,53	5,57	5,55	5	5,39	5,61

*Nte.: Nota de tall equivalent del curs 1999-2000

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
Història, UAB	66%	27%	5%	52%	37%	8%	50%	36%	11%
Història, UdG	54%	33%	10%	61%	34%	3%	41%	33%	18%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de sumar el 100%. Si això no passa, la diferència fins el 100% correspon als alumnes que han accedit a la titulació per altres vies.

Història, UAB

Història, UdG

Altres
PAU > 7
PAU [6-7]
PAU [5-6]

Fites, objectius i planificació

En la proposta del text de revisió del pla d'estudis s'esmenten els principals objectius de l'ensenyament, que són: "oferir, en primer lloc, uns coneixements superiors d'Història, així com formar professionals de la docència, fonamentalment de l'ensenyament secundari i, en menor grau, investigadors". Tot i la precisió dels objectius, segons l'opinió del comitè extern, el currículum no s'hi adequa i, així, es constata una influència excessiva de l'especialització en la seva configuració. En aquest sentit, hi ha un acord general en la necessitat d'aprofundir en el debat intern, per tal d'oferir un perfil més dinàmic en la línia iniciada per algun departament.

Pel que fa a l'adequació del currículum a les demandes formatives de la societat, el comitè extern considera que existeix una excessiva especialització, visible en la oferta d'assignatures optatives que, tanmateix, no representa una millor articulació del pla d'estudis. Es detecta, així mateix, una dissociació entre els criteris purament acadèmics i les demandes que puguin venir de la societat. En aquest sentit, es recomana augmentar els contactes amb l'observatori d'inserció laboral de la pròpia UAB.

El comitè extern recomana que s'estableixin mecanismes de revisió i de seguiment dels objectius un cop estiguin fixats.

El programa de formació

El pla d'estudis té un volum de 300 crèdits, repartits al llarg dels quatre anys de durada de la llicenciatura. La distribució de les assignatures al llarg de la carrera es realitza seguint els criteris d'una progressió científica, lògica i cronològica, atès que moltes matèries es basen en coneixements adquirits en assignatures prèvies. El primer cicle té un caire generalista, mentre que el segon és més especialitzat. Actualment, està en marxa un procés de revisió del pla que fa especial atenció a l'actualització de les assignatures de primer curs i a la introducció de criteris de transversalitat. L'estructura de les assignatures troncales i obligatòries a primer cicle es considera adequada; no obstant això, es troba a faltar una introducció general als estudis històrics, que no es fa fins al segon cicle.

Segons el comitè extern, l'estructura del pla possibilita l'assoliment de les fites i dels objectius de l'ensenyament, en especial els acadèmics. Ara bé, una part important del professorat considera que el pla no està prou articulat. Així, els alumnes manifesten que es produeixen encavalcaments en els programes i repeticions de determinats temes. En aquest sentit, el comitè extern recomana potenciar els mecanismes existents de coordinació.

Un dels punts forts del pla és l'oferta actual d'optatives, que representa un element diferencial i permet atendre els diversos interessos dels alumnes. Així mateix, els continguts es consideren suficientment actualitzats. El comitè extern creu convenient la introducció de més itineraris formatius, com ja preveu la revisió en marxa.

Taula 5. El programa de formació

	Història, UAB
Publicació al BOE	28.1.1993
Anys de durada	4
Pla d'estudis	
Crèdits troncats i obligatoris	145
Teoria	80
Pràctica	65
Crèdits optatius	125
Crèdits de lliure elecció	30
Total	300
Pràctica	
Grau mínim de practicitat obligatòria	44,8%
Nombre d'assignatures optatives ofertes*	295
Oferta de crèdits optatius *	1.641
Percentatge de crèdits optatius al pla d'estudis	42%
Relació d'optativitat	13,1
Pràctiques	
Projecte final de carrera / Pràcticum	No
Pràctiques en empreses	No
* Referent al conjunt d'ensenyaments del centre	

Pel que fa a la dimensió pràctica del pla d'estudis, el 82% de les pràctiques són d'aula i el 12% de laboratori. Els comentaris de text i/o les lectures solen ser els recursos més emprats. No hi ha pràctiques externes en empreses, però el 70% dels professors considera que caldria impulsar-les per mitjà de convenis de col·laboració amb museus, arxius, editorials o mitjans de comunicació.

Tots els programes de les assignatures es publiquen i s'editen (molts a la xarxa) amb un important grau d'especificació de temes i tasques a desenvolupar pels alumnes. Tot i així, en alguns programes hi manca una presentació formal inicial dels objectius generals, dels mètodes d'avaluació, etc.

Desenvolupament de l'ensenyament

Quant a la metodologia docent, es constata un predomini clar de la classe magistral, que resulta inevitable en vista del nombre d'alumnes per grup en determinades assignatures (vegeu la taula 6). Ara bé, la classe magistral es combina amb l'ús d'audiovisuals, treballs en grup, exposició de temes per part dels alumnes, etc. En general, el comitè extern considera que les metodologies són adequades per a l'assoliment dels programes.

La docència s'organitza en dos grups, un de matí i un altre de tarda. La coordinació entre ambdós grups s'assegura gràcies a la figura del coordinador de titulació, un professor responsable de les tasques de programació i seguiment de la docència. Globalment, la valoració de l'organització docent és positiva, ja que resulta funcional, encara que, segons el comitè extern, hi ha certes disfuncions en els grups de tarda, com per exemple les dificultats que tenen els estudiants per poder cursar determinades matèries optatives.

La titulació considera poc realista la possibilitat de finalitzar la carrera en quatre anys. En aquest sentit, el 56% del professorat creu que la càrrega lectiva que han d'assumir els estudiants és excessiva. Això fa que no disposin de prou temps per treballar les assignatures i per consultar la bibliografia i que facin servir els apunts de classe com a principal eina per a l'estudi.

Taula 6. Distribució d'alumnes a la titulació. Curs 1998-1999

Història, UAB	
Mitjana d'alumnes per grup de 1r curs	
Teoria	114
Pràctica	59
Mitjana d'alumnes de nou ingrésde 1r curs	
Teoria	84
Pràctica	43
Mitjana d'alumnes per grup de 1r cicle	
Teoria	107
Pràctica	68
Mitjana d'alumnes per grup de 2n cicle	
Teoria	58
Pràctica	33
Alumnes totals	1.223
Alumnes equivalents a temps complet	1.026

L'atenció tutorial es limita al compliment de la normativa fixada per la Facultat de Filosofia i Lletres. Els professors tenen unes hores de visita fixes però, en general, els alumnes en fan un ús molt limitat, possiblement com a conseqüència de la sobrecàrrega de crèdits que gairebé no els deixa temps lliure entre hores lectives. El comitè extern ha constatat que els alumnes mostren un escepticisme previ sobre els beneficis que la consulta als professors pot proporcionar-los, i també que els professors mostren poc compromís amb la tasca pedagògica de la tutoria. En aquest sentit, i recollint una proposta del comitè intern, recomana l'impuls d'un programa institucional d'atenció tutorial.

Pel que fa als sistemes d'avaluació, el 41% de les assignatures utilitza un sistema únic, mentre que la resta combina diferents recursos. El mètode més emprat és la prova escrita, tot i que també es fan servir els treballs, els comentaris de text, les recensions de llibres, etc. Ambdós comitès consideren adequades les fórmules d'avaluació emprades, especialment tenint en compte el nombre d'alumnes per grup de docència. Els calendaris d'avaluació es fixen i es fan públics a la Guia de l'Estudiant a començament de curs.

Taula 7. Resultats acadèmics. Curs 1998-1999

Història, UAB	
Taxa d'èxit 1r curs	
1a convocatòria	77%
2a convocatòria	76%
Taxa d'èxit 1r cicle	
1a convocatòria	73%
2a convocatòria	68%
Taxa d'èxit 2n cicle	
1a convocatòria	82%
2a convocatòria	73%
Rendiment acadèmic	
1r curs	63%
1r cicle	60%
2n cicle	72%
Mitjana del nombre de titulats (1996-1999)	135
Taxa de graduació (plans reformats)	0,54

Quan als resultats acadèmics (vegeu la taula 7), i en especial la taxa de graduació, el comitè extern considera que hauria de millorar. D'altra banda, es constata un percentatge significatiu d'abandonaments. Val a dir, però, que, de cada quatre alumnes que comencen la carrera, tres l'acaben, tot i que el 64% ho fa en més de cinc anys.

Professorat

En termes absoluts, el volum de la plantilla de professors pot considerar-se apropiat per atendre els objectius de la titulació. De fet, l'ensenyament té alguns dels millors especialistes en la matèria, tant de l'àmbit català com estatal. Així mateix, la proporció de doctors és molt elevada i assegura un nivell científic suficient. Amb tot, s'observen desequilibris interns entre departaments, que denoten la manca d'una política de planificació docent.

El comitè extern opina que la distribució de les diferents categories de professorat és correcta, malgrat que ha detectat certs desequilibris: un nombre baix de professors ajudants que contrasta amb el nombre elevat d'associats, la presència escassa (9%) de catedràtics en assignatures de primer curs i un procés d'envelliment de la plantilla que no disposa d'una política activa de renovació.

Taula 8. Dedicació docent del professorat. Curs 1998-1999

	Història, UAB
Professorat ordinari	65%
Catedràtics d'universitat	20%
Titulars d'universitat	44%
Catedràtics d'escola universitària	0%
Titulars d'escola universitària	1%
Associats	20%
Altres	15

Instal·lacions

En general, els espais són adequats per a la docència, tot i que manquen aules dedicades a les pràctiques (laboratoris, magatzems de conservació de materials arqueològics, etc.). Les aules de docència de teoria estan ben equipades, però a les especialitzades, com són les de seminaris, s'hi observen limitacions.

El comitè extern d'avaluació valora positivament l'aplicació del pla de renovació informàtica, que ha de permetre superar les limitacions actuals (pocs punts de connexió a la xarxa, escasses sales de docència i manca d'accessibilitat al personal tècnic) en un termini de temps raonable. La biblioteca d'humanitats actual és un dels punts forts de la Facultat de Lletres i se'n valoren positivament tant les instal·lacions com els espais disponibles i els fons bibliogràfics. També es fa una valoració positiva del fons de revistes de l'hemeroteca. Amb tot, el comitè extern assenjala la conveniència d'ampliar l'horari d'atenció als usuaris.

Relacions externes

La relació amb l'entorn immediat de la titulació és escassa i no respon a una projecció institucional, sinó que es limita als contactes personals dels diferents professors. No es detecten moviments per introduir-se en cercles oficials més o menys propers. Ara bé, cal esmentar les relacions que mantenen els professors (centrades en determinades àrees) amb universitats catalanes, de l'Estat i de la resta de països de la UE.

No hi ha establerts convenis de pràctiques o de col·laboració amb empreses. En aquest sentit, el comitè extern creu que caldria posar en marxa un pla d'acció que permetés impulsar aquesta dimensió, tal com assenjala el comitè intern en el seu autoinforme.

Quant als programes d'intercanvi Erasmus-Sòcrates, si bé encara es considera que tenen un abast reduït, reben una valoració molt positiva de tots els col·lectius implicats, especialment per l'augment de participants durant els últims anys.

Així, el curs 2000-2001, la titulació va acollir divuit alumnes d'universitats europees, mentre que el curs 1999-2000 tan sols n'havia acollit tretze.

Recerca

La titulació duu a terme una tasca important de recerca. En general, el comitè extern la valora positivament i en destaca la important producció realitzada, així com la presència de grups consolidats d'investigació. El comitè extern ha subratllat, d'una banda, el nombre elevat de tesis llegides, que connecta de forma especialment privilegiada la recerca amb la docència, sobretot a escala de doctorat, i, de l'altra, el nombre de convenis de col·laboració signats i l'important grau de distribució d'aquests convenis, tant pel que fa als departaments com a les persones.

Quant a la naturalesa, el tipus i la quantia econòmica dels convenis de col·laboració, el comitè extern considera que són positius, especialment si es comparen amb el que és habitual en aquestes àrees de coneixement (humanitats). Així mateix, destaca de forma molt favorable el fet que la majoria de les entitats que patrocinen la recerca pertanyin a un context territorial relativament proper, ja que considera que això és un indicador evident del compromís de la titulació amb la pròpia realitat cultural.

Amb tot, el comitè extern considera necessari que la titulació estableixi més convenis amb altres universitats o institucions de recerca de la resta de l'Estat o internacionals. En aquest punt, assenyala que les realitats ja existents s'han basat gairebé en exclusiva en els esforços personals dels components dels mateixos grups. Per tant, recomana impulsar mecanismes de suport institucional a la recerca.

Fites, objectius i planificació

Els objectius del pla d'estudis actual (1998) són: "Proporcionar als futurs llicenciats un coneixement ampli i sòlid del passat de les societats del món en tots els seus aspectes [...], coneixement que serà més aprofundit en la història d'Europa, d'Espanya i de Catalunya. Capacitar l'estudiant perquè pugui investigar i aprofundir en els diferents camps d'estudi del passat, i els pugui analitzar amb sentit crític i descriure'ls i interpretar-los de forma sintètica.[...]. Preparar llicenciades i llicenciats per accedir al món laboral en el camp de l'ensenyament i de la gestió cultural i patrimonial, i també per accedir al tercer cicle i la recerca històrica en general." Tot i aquesta explicació, el 50% del col·lectiu de professors de la titulació opina que els objectius no estan prou definits. En qualsevol cas, una gran part dels professors opina que cal formular de nou els objectius.

Pel que fa a la correspondència del perfil de formació a les necessitats de la societat i dels alumnes, el comitè extern la considera limitada. Així la solució d'oferir com a optatives les obligatòries d'altres ensenyaments genera un model de formació generalista i poc específic que no motiva prou als alumnes i dificulta una itinerarització dels estudis.

El comitè extern considera que el nou pla d'estudis està construït a partir dels objectius de formació, però recomana que s'estableixin mecanismes de revisió i de seguiment adequats.

El programa de formació

El nou pla d'estudis té un volum de 300 crèdits, repartits entre els cinc anys que dura la llicenciatura.

El curs 2000-2001 a la llicenciatura conviuen dos plans, el del 1993 i l'actual, que comprèn ja els tres primers cursos del primer cicle. El pla del 1998 aposta per una formació interdisciplinària en humanitats i per un ensenyament d'història general i poc especialitzat. Amb el nou pla, la majoria d'assignatures de primer cicle són anuals, de 12 crèdits, mentre que les del segon cicle són semestrals, de 6 crèdits. No hi ha, per tant, itineraris o especialitzacions, per bé que bona part de la comunitat considera que caldria oferir una certa especialització al segon cicle. Segons l'opinió del comitè extern, el nou pla ha millorat l'assoliment de les fites i els objectius.

Pel que fa a la dimensió pràctica del pla, cal comentar que les pràctiques generalment s'integren en la docència habitual de la matèria (comentaris i/o discussió de textos, gràfics, estadístiques, reportatges, etc.). Ara bé, també es duen a terme activitats amb grups desdoblats (visites i sortides a museus, arxius, centres de recerca, excavacions...). Tot i l'àmplia oferta de crèdits pràctics del pla, el comitè extern recomana que la seva programació es faci de manera més coordinada, per tal que sigui més operativa. De moment, no hi ha cap programa de pràcticum que permeti als alumnes fer pràctiques en institucions, però el comitè intern considera que aquesta és una dimensió que cal explotar.

Taula 9. El programa de formació

	Història, UdG
Publicació al BOE	18.12.1998
Anys de durada	5
Pla d'estudis	
Crèdits troncal i obligatoris	204
Teoria	121,5
Pràctica	82,5
Crèdits optatius	66
Crèdits de lliure elecció	30
Total	300
Altres dades	
Grau mínim de practicitat obligatòria	40,4%
Nombre d'assignatures optatives ofertes*	97
Oferta de crèdits optatius *	758
Percentatge de crèdits optatius al pla d'estudis	22%
Relació d'optativitat	11,5
Altres dades	
Projecte final de carrera / Pràcticum	No
Pràctiques en empreses	No
* Referent al conjunt d'ensenyaments del centre	

L'optativitat del pla a primer cicle es redueix a haver de cursar 24 crèdits en matèries troncal i obligatòries d'altres estudis de la Facultat de Lletres; a segon cicle, l'optativitat és de 42 crèdits. En general, es considera que aquesta oferta actual no és prou àmplia, però els recursos humans disponibles no permeten oferir els itineraris que responguin de manera més adequada a les demandes dels alumnes i la dinàmica del mercat de treball.

Tots els programes de les assignatures estan disponibles a la secretaria de la Facultat i a la xarxa. Els programes recullen els objectius de la titulació, i el seu grau d'actualització científica es considera adequat.

Desenvolupament de l'ensenyament

La metodologia docent és de caire tradicional. Acostuma a basar-se en la classe magistral, combinada amb altres fórmules (comentari i discussió de textos, projecció de gràfics i il·lustracions, mapes i cartografia, etc.). L'ús de recursos audiovisuals està força estès, però no pas el de les noves tecnologies. Per altra banda, el comitè d'avaluació extern considera que l'elevat nombre d'alumnes per grup (vegeu taula 6) dificulta mantenir un diàleg o discussions personalitzades que aprofundeixin en els continguts, de més a més, l'elevat nombre de matèries representa una dificultat afegida a la possibilitat de realitzar grups de discussió, doncs els alumnes no disposarien de temps suficient per preparar la seva participació activa.

La docència s'organitza en un sol grup, excepte en dues assignatures pràctiques. En general, el comitè extern valora com a adequada l'estructura organitzativa de la docència. No obstant això, la titulació assumeix la necessitat de millorar la coordinació entre els programes de les assignatures, especialment pel que fa a la sistematització dels horaris de pràctiques que, sovint, coincideixen. En aquest sentit, el comitè extern recomana millorar els mecanismes de planificació.

Taula 10. Distribució d'alumnes a la titulació. Curs 1998-1999

	Història, UdG
Mitjana d'alumnes per grup de 1r curs	
Teoria	103
Pràctica	34
Mitjana d'alumnes de nou ingés de 1r curs	
Teoria	74
Pràctica	25
Mitjana d'alumnes per grup de 1r cicle	
Teoria	72
Pràctica	37
Mitjana d'alumnes per grup de 2n cicle	
Teoria	58
Pràctica	99
Alumnes totals	375
Alumnes equivalents a temps complet	343

L'existència d'un sol grup d'estudiants permet un contacte humà proper i directe entre alumnes i professors. Ara bé, l'atenció tutorial es limita al compliment de la normativa fixada per la Facultat de Lletres i, els alumnes manifesten l'existència d'una lassitud en el compliment dels horaris. No hi ha, doncs, una cultura d'atenció individualitzada, per bé que el comitè intern es planteja la necessitat de millorar els mecanismes actuals d'atenció als alumnes.

La majoria dels professors utilitza l'examen final com a principal eina per avaluar els coneixements dels alumnes, tot i que també es tenen en compte els treballs i les pràctiques. A les assignatures anuals es fan exàmens parcials. La planificació dels exàmens no resulta prou satisfactòria, ja que, com que es concentren en períodes de temps breus, de vegades diverses proves coincideixen en un mateix dia. D'altra banda, el comitè extern recomana que els professors acordin el grau d'exigència dels exàmens així com els criteris d'avaluació ja que varien molt d'uns professors a altres. Finalment, es considera que els mecanismes de revisió d'exàmens són adequats.

Taula 11. Resultats acadèmics. Curs 1998-1999

	Història, UdG
Taxa d'èxit 1r curs	
1a convocatòria	73%
2a convocatòria	43%
Taxa d'èxit 1r cicle	
1a convocatòria	60%
2a convocatòria	66%
Taxa d'èxit 2n cicle	
1a convocatòria	79%
2a convocatòria	71%
Rendiment acadèmic	
1r curs	59%
1r cicle	63%
2n cicle	72%
Mitjana del nombre de titulats (1996-1999)	29
Taxa de graduació	0,41

En relació amb els resultats acadèmics (vegeu la taula 7), el grau d'èxit al segon cicle se situa a la ratlla del 70%, fet que és valorat favorablement pel comitè extern. La taxa mitjana d'abandonament de les cohorts dels anys 1994 a 1998, per no superar el règim de permanència a primer curs, és del 22,77%. La taxa de graduació (40%) es considera baixa. Pel que fa als resultats professionals, un estudi recent recull la dada que el 76% dels graduats està ocupat abans dels dos anys de finalitzar, encara que únicament el 50% d'aquests ho fa en un lloc relacionat amb els estudis.

Professorat

La llicenciatura d'Història té una plantilla consolidada, que presenta un perfil adequat per impartir les assignatures i un alt grau de dedicació. No obstant això, hi ha certs desequilibris entre les diferents àrees de coneixement, manca de catedràtics i absència total d'associats i d'ajudants a temps parcial que connectin el món professional amb la docència.

Atesa l'existència d'un sol grup de docència, els professors han de fer moltes assignatures diferents per assolir el nombre de crèdits de docència fixats. D'altra banda, com que la plantilla és reduïda, sovint els professors han d'assumir càrrecs institucionals i dedicar molt temps a la gestió.

El comitè extern recomana reforçar la política de formació i innovació del professorat per tal d'ajustar-la a les necessitats actuals de professorat.

Taula 12. Dedicació docent del professorat. Curs 1999-2000

	Història, UdG
Professorat ordinari	78%
Catedràtics d'universitat	22,7%
Titulars d'universitat	55,3%
Catedràtics d'escola universitària	0%
Titulars d'escola universitària	0%
Associats	13,7%
Altres	8,3%

Instal·lacions

Les instal·lacions de la Facultat, situades en un edifici d'interès historicoartístic, són noves, agradables i disposen d'equipament modern. Ambdós comitès coincideixen a valorar aquestes instal·lacions molt positivament i, per tant, a considerar-les un dels punts forts de l'ensenyament. L'entorn de la Facultat, el barri vell, és privilegiat.

Les aules de docència són adequades i disposen d'una dotació de mitjans audiovisuals suficient. Amb tot, com que són compartides per tots els ensenyaments de la Facultat, sovint resulten escasses.

La biblioteca és moderna i funcional. Ara bé, el creixement accelerat de la Facultat ha provocat un problema de manca de punts de treball, i també de fons, especialment pel que fa a la bibliografia recomanada. Aquesta situació, però, està actualment en vies de solució. El comitè extern ha valorat molt positivament la qualitat dels laboratoris i la cartoteca.

Relacions externes

L'ensenyament manté contactes amb diverses institucions i organismes per a la realització de les pràctiques (arxius, museus, etc.). Sovint, però, aquests contactes són fruit de les relacions personals dels professors i no responen a un programa institucional. En aquest sentit, el comitè extern recomana establir un servei encarregat de facilitar les relacions amb l'entorn.

En relació amb els intercanvis europeus (Erasmus-Sòcrates), la participació tant d'alumnes com de professors és baixa i hi ha un acord generalitzat sobre la necessitat de fomentar-los.

Segons el comitè extern, en la mateixa trajectòria institucional de la titulació, primerenca, potent i capdavantera en el context de la UdG, rau la privilegiada connexió de la recerca amb totes les entitats d'alt nivell compromeses amb la cultura, en l'àmbit gironí. Aquesta realitat representa un actiu important que cal conservar i incrementar per difondre la importància dels treballs de recerca realitzats.

Un altre element que el comitè extern ha destacat és l'existència de dos instituts dedicats a la recerca en una mateixa facultat, l'Institut de Patrimoni Cultural i l'Institut de Llengua Catalana (secció J. Vicens Vives), amb pressupost propi i personal mixt (propi i assignat). El comitè extern entén que cal analitzar aquestes vies com a possibles fórmules per donar resposta a algunes mancances relacionades amb la recerca interdepartamental i la gestió burocràtica general i financera dels recursos, que tant es troben a faltar en altres àmbits.

Quant al nombre de tesis, a la connexió de la recerca amb la docència i a la recerca de caire estatal o internacional, la titulació es mou dins els paràmetres de qualitat previsibles per la grandària dels seus recursos humans.

Àrea de Ciències Socials

Introducció

La titulació de Periodisme de la UAB està inclosa en el marc del programa d'avaluacions 1999 de l'Agència per a la Qualitat del Sistema Universitari a Catalunya, però es publica a l'Informe 2001, i no pas a l'anterior, perquè el procés d'avaluació es va iniciar l'any 2000.

Així, l'avaluació interna va començar amb la constitució del comitè intern i va acabar amb el lliurament de l'informe intern, el mes d'octubre de 2000. En el comitè intern hi havia una adequada representació de professors, alumnes i personal d'administració i serveis.

El comitè extern d'avaluació va visitar la titulació el mes de novembre de 2000 i va lliurar l'informe extern el mes de març de 2001. En el comitè extern hi havia professors d'altres universitats, professionals del periodisme i un expert en processos d'avaluació.

En general, el procés d'avaluació s'ha desenvolupat de manera satisfactòria i en un clima de col·laboració entre ambdós comitès.

Context institucional

L'ensenyament de Periodisme s'imparteix a la Facultat de Ciències de la Comunicació del Campus de Bellaterra, juntament amb el de Comunicació Audiovisual, el de Publicitat i Relacions Públiques i el de Documentació. Els departaments de Periodisme i Ciències de la Comunicació i de Comunicació Audiovisual i Publicitat són els encarregats de la major part de la docència.

L'ensenyament actual es va començar a impartir el curs 1992-1993, en el marc de la reforma dels plans d'estudis. Tanmateix, l'ensenyament de periodisme s'inicia el curs 1971-1972 amb la llicenciatura de Ciències de la Informació, com a conseqüència de la forta demanda social i de les transformacions polítiques del final dels anys seixanta i principi dels setanta. L'ensenyament ha passat per tres etapes: una inicial, amb 150 alumnes matriculats el curs 1971-1972; una segona etapa, deu anys més tard, amb més de 3.700 alumnes matriculats i taxes de graduació baixes, i, finalment, una tercera etapa en la qual s'implanta el nou pla d'estudis (1992) i es redueix el nombre de places d'accés, la qual cosa ha significat un canvi radical que ha implicat un grau d'èxit acadèmic major i la reducció de la taxa d'abandonaments.

Cal destacar la forta influència de la Facultat de Ciències de la Informació de la UAB sobre bona part dels centres que imparteixen estudis de periodisme durant les dècades dels vuitanta i els noranta.

Avui dia, la Facultat percep la necessitat d'adaptar els estudis als canvis substancials que impliquen les tecnologies de la informació i la comunicació (TIC).

Taula 1. Dades generals de la UAB. Curs 1999-2000

	Periodisme, UAB
Alumnes de l'ensenyament	1.604
Alumnes de l'ensenyament a tot Catalunya	2.694
Alumnes totals matriculats a la UAB	32.273
Alumnes de cicle llarg a la UAB	26.507
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UAB	7,8%
Percentatge d'alumnes de la titulació respecte dels alumnes totals de cicle llarg de la UAB	6,1%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	90%

A Catalunya, únicament la UAB ofereix la llicenciatura de Periodisme de primer i segon cicle. La UPF ofereix només el segon cicle (80 places) i la resta de l'oferta (110 places) correspon a universitats privades.

L'accés a l'estudi

La principal via d'accés al primer curs són les PAU (89,6% el curs 2000-2001). L'accés des de l'FP ha representat el 7,2% i el percentatge restant correspon a majors de 25 anys i a estudiants estrangers. S'observa una evolució a l'alça de la nota de tall que, entre el 1995 i el 1999, ha augmentat en 0,58 punts, com a conseqüència de l'elevada demanda de primera opció. Els estudiants, doncs, estan motivats i tenen un nivell acadèmic alt. El 72% dels nous alumnes són dones.

Hi ha una via d'accés al segon cicle: en aquest cas l'alumne ha de superar una prova específica teoricopràctica per la qual s'avaluen els seus coneixements sobre estructura i història de la comunicació, història del món i de Catalunya del segle XX, llenguatges audiovisuals i gèneres periodístics. Un tribunal ad hoc selecciona els estudiants. El curs 1998-1999 van accedir a la titulació 20 alumnes d'un conjunt de més de 100 candidats.

Cada any la Facultat organitza jornades de portes obertes i sessions d'orientació sobre el caràcter i els objectius de la titulació destinades als alumnes de secundària i als seus pares. L'any 1999 es van atendre 1.200 alumnes i 150 pares.

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda/oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
Periodisme, UAB	335	806	2,4	779	27	309

* Places ofertes a Catalunya (curs 1999-2000): 405
Demanda en 1a opció a Catalunya: 1.004

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU				
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000
Periodisme, UAB	6,88	7,06	7,02	7,23	7,46

Nota de tall equivalent. Curs 1999-2000: 7,38

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
Periodisme, UAB	0%	8%	90%	0%	0%	91%	0%	0%	89%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de sumar el 100%. Si això no passa, la diferència fins el 100% correspon als alumnes que han accedit a la titulació per altres vies.

El volum d'alumnes és excessiu, especialment a segon cicle. La Facultat insisteix en la necessitat de reduir el nombre de places per poder ajustar les condicions de l'ensenyament i els espais.

Fites, objectius i planificació

A part de la definició genèrica de les directrius generals del títol (BOE de 21 de gener de 1993), "una formació teòrica i tècnica especialitzada per a l'exercici professional del periodisme", la Facultat reconeix una manca d'objectius clars tant de la titulació com de les línies de recerca. En aquest sentit, s'admet la necessitat d'establir objectius que tinguin en compte la demanda social i també la inserció dels graduats al món laboral.

Hi ha un debat intern en el si de la titulació, viscut amb una certa inquietud, sobre les solucions per millorar les condicions actuals d'uns estudis que s'han d'adaptar necessàriament a un temps de canvis vertiginosos en les TIC. Així, destaca la necessitat d'incorporar dimensions formatives, com ara mitjans digitals o gabinets de comunicació, per tal de respondre adequadament a les necessitats actuals.

Cal destacar l'existència del Pla de seguiment de la qualitat de la docència, d'implantació recent, que permet la participació activa de totes les persones implicades en la docència, per ajustar el pla d'estudis al desenvolupament de la docència. Així mateix cal esmentar el Pla estratègic, que recull les necessitats tecnològiques i els equipaments necessaris per adaptar les infraestructures de la titulació al desenvolupament de les TIC.

Aquest debat haurà de determinar amb claredat els nous objectius i també els mecanismes adequats per revisar-los i fer-ne el seguiment.

El programa de formació

El pla d'estudis actual, vigent des del 1992, té un volum global de 320 crèdits, repartits en dos cicles de dos anys cadascun. Es valoren positivament els dos objectius generals del pla: avançar en el contingut específic de les ciències socials i introduir continguts experimentals.

Ara bé, hi ha un acord generalitzat que cal superar aquest pla i fer-lo més operatiu. D'una banda, es constata que l'estructura actual provoca una gran atomització del coneixement i resta formació intel·lectual amb una manca de lectures; de l'altra, tot i que el nivell de formació que tenen els alumnes globalment és bo, els graduats han manifestat que en acabar els estudis tenen dèficits formatius.

Hi ha una comissió específica que està realitzant una revisió del pla actual per tal de reduir el nombre de crèdits i fer anuals determinades assignatures, especialment de primer curs. Tanmateix, segons l'opinió del comitè extern, primer caldria solucionar els conflictes de competències docents entre els departaments implicats per tal de crear un ambient serè i constructiu per abordar la reforma.

El comitè extern ha detectat buits formatius en els ensenyaments de periodisme en xarxa i gabinets de comunicació. En aquest sentit, proposa que una línia de millora, ja prevista per la comissió de revisió del pla, pot ser establir itineraris que proporcionin una major formació professional. També assenyalava la necessitat d'incrementar el grau d'experimentalitat actual, per la qual cosa caldria disposar de laboratoris més ben equipats.

Taula 5. El programa de formació

	Periodisme, UAB
Publicació al BOE	21.1.1993
Anys de durada	4
Pla d'estudis	
Crèdits troncal i obligatoris	256
Teoria	132
Pràctica	124
Crèdits optatius	32
Crèdits de lliure elecció	32
Total	320
Pràctiques	
Grau mínim de practicitat obligatòria	48%
Nombre d'assignatures optatives ofertes	24
Oferta de crèdits optatius propis	117
Percentatge de crèdits optatius al pla d'estudis	10%
Relació d'optativitat	3,7
Projectes i Pràcticums	
Projecte final de carrera / Pràcticum	Si
Pràctiques en empreses	Si

La dimensió pràctica del pla d'estudis (48%) es configura per mitjà de tres tipus de pràctiques: les d'aula, les de problemes/laboratori i les pràctiques en empreses.

- Les pràctiques d'aula es duen a terme en les assignatures teòriques que dediquen un mínim de 10 hores per semestre als temes d'actualitat, la lectura i discussió d'articles científics i/o la presentació de treballs i textos en seminaris.
- Les pràctiques de problemes/laboratori es realitzen als laboratoris docents de fotografia, ràdio i televisió. Ofereixen el complement bàsic per a la composició del contingut professional de la carrera i pretenen que l'alumne obtingui un nivell alt d'ensinistrament que el capaciti per a l'exercici professional. Les pràctiques es coordinen amb les classes teòriques i el nombre d'alumnes per grup és inferior a 30.
- Les pràctiques en empreses (agències de notícies, gabinets de premsa, premsa escrita, ràdio, televisió) es fan durant el darrer semestre de la carrera. Sovint esdevenen la porta d'entrada a una primera activitat laboral. L'alumne té una doble tutorització universitat/empresa.

Com a element positiu destaca la figura dels dos coordinadors de titulació, responsables d'organitzar els aspectes docents de coordinació dels continguts per evitar repeticions, de control de la realització dels plans docents i la seva qualitat, etc. També destaca la importància del Campus Virtual actual i es reconeix la necessitat de fomentar noves formes de docència i d'aprenentatge amb fórmules de semipresencialitat.

Desenvolupament de l'ensenyament

Hi ha una preocupació constant per millorar la metodologia docent. Així, hi ha establerts mecanismes de revisió i seguiment (enquestes) que són impulsats pels coordinadors de la titulació. A les assignatures teoricopràctiques, per exemple, s'ha aconseguit reproduir de manera més o menys fidedigna les condicions de la realitat professional. S'ha avançat en la

instauració de millores didàctiques innovadores, especialment l'aplicació de la informàtica a l'ensenyament. Tot i això, queda molt camí per recórrer en la integració del canvi digital i de les TIC als estudis.

Tot i que els alumnes critiquen la metodologia d'estudi amb els apunts de classe, reconeixen que és la seva eina principal per a l'estudi. D'altra banda, més de la meitat dels estudiants compagina els estudis amb alguna activitat laboral, la qual cosa provoca que molts d'ells només vagin a classe dos o tres dies per setmana. La manca de temps els resta capacitat per fer l'esforç individual que requereix l'aprenentatge. El comitè extern ha constatat un clima d'escepticisme i de baixa autoexigència personal entre els alumnes, que caldria modificar.

Les tutories es basen en la relació directa entre alumne i professor, ja que no hi ha la figura del tutor personal de carrera. La Facultat organitza sessions informatives al principi del primer i el segon cicle. Tot i la bona valoració que els alumnes fan de l'atenció tutorial rebuda (enquestes), reconeixen que la utilitzen poc. Cal esmentar un programa específic de tutories per a alumnes amb minusvalies i esportistes d'alt nivell.

Es valora positivament tota la informació a l'abast dels estudiants sobre programes i continguts de les assignatures, horaris, beques, programes de mobilitat i calendaris d'exàmens.

Taula 6. Distribució d'alumnes a la titulació. Curs 1998-1999

Periodisme, UAB	
Mitjana d'alumnes per grup de 1r curs	
Teoria	77
Pràctica	37
Mitjana d'alumnes de nou ingrés de 1r curs	
Teoria	69
Pràctica	34
Mitjana d'alumnes per grup 1r cicle	
Teoria	80
Pràctica	36
Mitjana d'alumnes per grup 2n cicle	
Teoria	70
Pràctica	33
Alumnes totals	
	1.604
Alumnes equivalents a temps complet	
	1.379

La tipologia dels exàmens és diversa i està d'acord amb els ensenyaments rebuts. Es detecta una tendència a usar més els exàmens tipus test que els de caràcter memorístic o transversal. Una part important de l'avaluació dels alumnes es realitza mitjançant l'avaluació continuada, que substitueix els exàmens finals. Els resultats acadèmics són molt bons i satisfactoris d'acord amb el nivell dels estudiants.

Taula 7. Resultats acadèmics. Curs 1997-1998

	Periodisme, UAB
Taxa d'èxit 1r curs	
1a convocatòria	87%
2a convocatòria	77%
Taxa d'èxit 1r cicle	
1a convocatòria	87%
2a convocatòria	77%
Taxa d'èxit 2n cicle	
1a convocatòria	91%
2a convocatòria	87%
Rendiment acadèmic	
1r curs	88%
1r cicle	89%
2n cicle	94%
Mitjana del nombre de titulats (1996-1999)	361
Taxa de graduació	0,91

Professorat

Segons l'opinió tant del comitè intern com de l'extern, la composició del Claustre de professors és suficientment equilibrada i respon al doble perfil acadèmic i professional. Molts professors associats són periodistes en diversos mitjans de comunicació de Catalunya.

Els dos departaments principals implicats en la titulació són el de Periodisme i Comunicació i el de Comunicació Audiovisual i Publicitat. Segons el comitè extern, l'encàrrec docent entre tots dos departaments és descompensat, cosa que caldria revisar.

Hi ha alguns professors, principalment associats, que incompleixen reiteradament els calendaris administratius, especialment pel que fa al lliurament d'actes, amb el perjudici consegüent per als alumnes.

Taula 8. Dedicació docent del professorat. Curs 1998-1999

	Periodisme, UAB
Professorat ordinari	37%
Catedràtics d'universitat	6%
Titulars d'universitat	30%
Catedràtics d'escola universitària	0%
Titulars d'escola universitària	0,5%
Associats	50%
Altres	13,5%

Hi ha una plantilla de personal tècnic especialista per a la realització de les classes pràctiques que treballa de manera coordinada amb els professors. Caldria resoldre la manca d'aquest personal a la franja horària de tarda.

Instal·lacions

La Facultat, que integra tots els serveis en un únic edifici de creació recent, disposa d'espais especialitzats per impartir la docència (aules, sales de projecció, aules d'ordinadors, estudis de ràdio, platós de televisió, laboratoris de fotografia, etc.). En general, si es té present l'ús intensiu que se'n fa, els recursos materials són adequats a les necessitats de la titulació. Tanmateix, el ritme amb què les dotacions tecnològiques queden obsoletes no es compensa prou amb la disponibilitat econòmica per a la seva reposició.

Cal destacar l'existència d'un pla estratègic que preveu les inversions que cal fer per al manteniment tecnològic de la Facultat.

Tant la biblioteca com, especialment, l'hemeroteca (única a tot l'Estat) reben una valoració molt positiva dels comitès intern i extern, per la dotació dels seus fons i pels serveis que ofereixen. Els alumnes reclamen l'obertura de la biblioteca en dissabte.

Finalment, el fet de disposar d'un campus universitari integrat de més de 230 hectàrees facilita la comunicació i els contactes institucionals.

Relacions externes

La titulació manté nombrosos contactes a través dels convenis de pràctiques amb empreses i mitjans de comunicació, gràcies als quals els alumnes realitzen les pràctiques. El curs 1999-2000 es van fer pràctiques a més de 50 empreses de comunicació.

Per encàrrec del rectorat de la UAB, s'edita la revista *El Campus de l'Autònoma*. Aquesta publicació serveix de laboratori d'aprenentatge als alumnes. A més a més, la Facultat elabora programes de ràdio professionals en què participen els alumnes.

Els programes de mobilitat internacional (Erasmus), que disposen d'un professor-tutor que orienta els alumnes, han tingut una participació del 13% dels alumnes de darrer curs.

Recerca

La Facultat duu a terme una tasca important de recerca en àmbits relatius a l'estructura i les polítiques de comunicació, a processos de globalització, a l'anàlisi dels discursos polítics, al multimèdia, etc. Cal destacar el nombre de publicacions compartides amb professors i investigadors de l'àmbit nacional i internacional. També es valora positivament l'estreta vinculació entre la recerca i el desenvolupament de les matèries del pla d'estudis.

Hi ha nuclis de recerca consolidats, però es constata un individualisme excessiu i la concentració de projectes en pocs professors. D'altra banda, caldria fixar els objectius estratègics de recerca, i també facilitar les dades al vicerectorat de recerca per tal d'elaborar les memòries corresponents.

Introducció

L'ensenyament de Psicologia de la URV s'ha avaluat en el marc del programa 2000 de l'Agència per a la Qualitat del Sistema Universitari a Catalunya.

La primera fase de l'avaluació va començar amb la constitució del comitè intern i va concloure amb el lliurament de l'informe intern el mes de maig de 2001. En el comitè intern hi havia una representació adequada de professors, alumnes i personal d'administració i serveis de la titulació.

La visita del comitè extern d'avaluació va tenir lloc durant el mes de maig de 2001 i l'informe extern va ser lliurat el mes de juliol de 2001. En el comitè extern hi havia professors d'altres universitats, un professional de la psicologia i un expert en processos d'avaluació.

En general, el procés d'avaluació s'ha desenvolupat de manera satisfactòria i en un clima de col·laboració entre ambdós comitès.

Context institucional

La titulació de Psicologia s'imparteix a la Facultat de Ciències de l'Educació i Psicologia, que a més integra la llicenciatura de Pedagogia i les diplomatures d'Educació Social i de Mestre en les seves sis especialitats (Educació Especial, Educació Infantil, Educació Primària, Educació Musical, Educació Física i Llengües Estrangeres). Segons l'opinió del comitè extern, aquesta distribució del centre possiblement provoca que la titulació adopti una línia més educativa que social i clínica.

A Catalunya, l'ensenyament de Psicologia també s'imparteix a la UB, la UAB, la UdG, la URL i la UOC.

L'ensenyament actual ha passat per diferents etapes vinculades als canvis socials, culturals, econòmics i polítics de la universitat espanyola. Els seus inicis estan vinculats a la Universitat de Barcelona, ja que aquests estudis n'eren una delegació. Amb la creació de la URV (1991), es va posar en marxa el nou pla d'estudis, el curs 1993-1994, que és el mateix que l'actual, però que ara es troba en procés de revisió. En el marc de la URV, tant la Facultat com la titulació tenen una posició força consolidada.

Taula 1. Dades generals de la URV. Curs 1999-2000

	Psicologia, URV
Alumnes de l'ensenyament	476
Alumnes de l'ensenyament a tot Catalunya	6.101
Alumnes totals matriculats a la URV	11.737
Alumnes de cicle llarg a la URV	5.899
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la URV	4%
Percentatge d'alumnes de la titulació respecte dels alumnes totals de cicle llarg de la URV	8,1%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	8%

Pel que fa a la inserció laboral dels graduats, no se'n disposa de dades concretes. Ara bé, a partir d'una primera aproximació es constata l'existència d'un entorn amb una demanda important de graduats i un grau d'inserció raonable, tot i que la qualitat de les ofertes de feina provoca alguns dubtes. En aquest sentit, el comitè extern recomana obtenir més i més bona informació sobre aquest aspecte, no tan sols per garantir els objectius fundacionals del centre quant a la inserció dels graduats, sinó també perquè conèixer possibles nous jaciments d'ocupació ajudarà la titulació a definir un currículum per al nou pla d'estudis més adequat a les necessitats socials.

L'accés a l'estudi

La principal via d'accés al primer curs són les PAU (més del 90% dels alumnes). Gairebé tots els estudiants que accedeixen a aquesta titulació han sol·licitat l'estudi i el centre com a primera opció (el 75%). La nota de tall per al curs 1999-2000 ha estat de 5,89 i el comitè extern la considera correcta. També cal destacar que hi ha un percentatge significatiu d'estudiants amb notes mitjanes altes en el seu expedient (vegeu la taula 4). D'altra banda, el 81,6% dels alumnes nous són dones (dada del curs 1998-1999).

Es constata que els alumnes nous procedeixen de diversos itineraris de batxillerat. Aquest fet, juntament amb la poca informació prèvia que reben els alumnes abans de matricular-se, fa que molts tinguin dificultats per seguir les assignatures en àrees clau com ara les matemàtiques o la biologia. En aquest sentit, el comitè extern recomana emprendre accions per anivellar els coneixements previs, per tal d'intentar reduir l'elevat nombre de fracassos acadèmics que es donen.

La titulació no s'ha vist afectada encara pel nou context de davallada de la demanda d'accés a la universitat que ja han viscut altres estudis. Ara bé, segons l'opinió del comitè extern, caldrà estar atents a la seva evolució.

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda/ oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
Psicologia, URV	100	133	1,4	90	41	100

* Places ofertes a Catalunya: 1.209
Demanda en 1a opció a Catalunya: 1.809

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU				
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000
Psicologia, URV	5,76	5,95	5,94	5,93	5,89

Nota de tall equivalent. Curs 1999-2000: 5,97

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
Psicologia, URV	31%	59%	9%	37%	50%	12%	28%	57%	7%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de sumar el 100%. Si això no passa, la diferència fins el 100% correspon als alumnes que han accedit a la titulació per altres vies.

La titulació ha establert mecanismes adequats d'atenció i acollida de nous alumnes. Així, cada any s'organitzen sessions conjuntes d'informació, que es continuen amb reunions individualitzades amb els tutors respectius.

Fites, objectius i planificació

A part de la declaració del Reial decret 1428/1990, de 26 d'octubre, en què es diu que la titulació té la voluntat de "donar formació científica adequada en els aspectes bàsics i aplicats de la Psicologia", la Facultat no té establerts els objectius, si bé és conscient de la necessitat d'establir-los. En aquest sentit, el procés d'avaluació ha obert un període d'anàlisi i de reflexió que pot ajudar, segons el comitè intern, a fer una definició ajustada dels objectius i de l'orientació del nou pla d'estudis. El comitè extern recomana establir els objectius i també els mecanismes adequats per assolir-los i revisar-los, tenint en compte que la URV disposa d'un pla estratègic de qualitat que s'ha considerat una bona eina per dissenyar-los.

Cal destacar que l'objectiu fundacional de la Facultat d'atendre els aspectes professionals relatius als recursos humans i a l'àrea psicopatològica no s'ha recollit en la relació dels objectius actuals de l'estudi.

El programa de formació

El pla d'estudis actual, vigent des del 1994, té un volum global de 300 crèdits, repartits al llarg de dos cicles de dos anys cadascun. Actualment aquest pla està revisant-se i pendent d'aprovació. El pla d'estudis nou és generalista i no ofereix cap itinerari per a l'especialització. Segons el comitè extern, la nova proposta hauria de ser més innovadora i caldria que establis trets distintius per a la titulació, ja que, com que no disposa d'objectius específics, té un pla molt similar al de la resta d'ensenyaments de Psicologia de les altres universitats.

Inicialment el pla d'estudis pretenia oferir als alumnes la possibilitat de cursar itineraris d'especialització per mitjà de les assignatures optatives. Però s'ha trobat amb limitacions clares, especialment de recursos humans, que impedeixen activar tota l'oferta d'aquestes assignatures, que han esdevingut "obligatòries" i que els alumnes acaben escollint per raons d'horari. De moment, hi ha optatives que s'activen cada dos anys. D'altra banda, el comitè extern constata que hi ha un dèficit formatiu en les àrees més aplicades de la Psicologia.

Taula 5. El programa de formació

Psicologia, URV	
Publicació al BOE	3.2.1994
Anys de durada	4
Pla d'estudis	
Crèdits troncal i obligatoris	228
Teoria	152
Pràctica	76
Crèdits optatius	42
Crèdits de lliure elecció	30
Total	300
Grau mínim de practicitat obligatòria	
	33,3%
Nombre d'assignatures optatives ofertes	
	26
Oferta de crèdits optatius propis	
	94,5
Percentatge de crèdits optatius al pla d'estudis	
	14%
Relació d'optativitat	
	2,2
Projecte final de carrera / Pràcticum	
	Si
Pràctiques en empreses	
	Si

El comitè intern destaca que els continguts de les assignatures estan excessivament condensats, especialment en les de pocs crèdits, i que, en general, no hi ha temps d'aprofundir en els coneixements. Tot això genera en els alumnes una sensació de pressa, cosa que explicaria que el rendiment acadèmic no sigui l'òptim. En aquest sentit, la Facultat es planteja la possibilitat d'allargar un any la durada de l'ensenyament, plantejament que el comitè extern considera que no està prou justificat.

La dimensió pràctica del pla d'estudis (33% dels crèdits) és valorada positivament per tots dos comitès. Comprèn, d'una banda, els crèdits pràctics de les assignatures i, de l'altra, el pràcticum, de 9 crèdits. Totes les assignatures destinen un terç dels seus crèdits a les pràctiques. Així, a les assignatures bàsiques es fan pràctiques amb ordinadors, simulacions, pràctiques neurofisiològiques en laboratoris, etc., mentre que a les assignatures aplicades es resolen problemes a classe, s'analitza material audiovisual, es fan lectures d'articles, etc. Les pràctiques externes, o pràcticum, estan molt consolidades al centre i tenen una bona seqüenciació en relació amb el pla d'estudis. Cada alumne, durant el darrer curs, realitza una estada professional en alguna institució o organisme amb el qual la titulació té signats convenis de col·laboració. En general hi ha prou oferta de places, però tendeixen a concentrar-se en àrees determinades, com és l'educació, en detriment d'altres com són la social o la d'organització.

Els programes de les assignatures que publica la Facultat contenen informació adequada sobre els objectius, el temari, la bibliografia, els mètodes d'avaluació, etc. Tot i així, el comitè extern opina que caldria especificar encara més els objectius, els continguts i l'avaluació de les pràctiques.

Desenvolupament de l'ensenyament

El comitè intern considera que se segueix una metodologia docent adient, tot i les limitacions que provoca l'elevat nombre d'alumnes per classe, especialment a les assignatures teòriques, fet que dificulta l'ús d'estratègies docents participatives. Així doncs, l'estratègia més emprada és la lliçó magistral, que sovint es complementa amb l'ús de transparències. El comitè intern considera que el nombre d'alumnes per grup és excessiu.

Pel que fa al nombre d'hores setmanals que els alumnes han de dedicar a l'estudi, es considera que hauria de ser de 14. Així, el conjunt d'hores setmanals de dedicació dels alumnes a la carrera és, entre hores de classe i d'estudi, de 37 aproximadament. D'altra banda, el comitè extern recomana revisar l'organització horària de les classes per tal de millorar l'organització de les hores lectives que s'han de fer cada dia.

La normativa de la URV garanteix el compliment formal de les tutories. Ara bé, els alumnes en fan poc ús i es concentra, bàsicament, en els períodes d'exàmens. En general, però, la dimensió reduïda del centre afavoreix que es doni una relació bona i fluida entre alumne i professor. Cal destacar que des del curs 2000-2001 s'ha posat en marxa un sistema personalitzat d'atenció tutorial pel qual cada professor es responsabilitza del seguiment d'un grup d'uns 30 alumnes. Segons el comitè extern, aquest pot ser un bon mecanisme per millorar l'atenció als estudiants i, en conseqüència, els seus resultats acadèmics. Tanmateix, recomana definir de forma més precisa allò que s'espera dels tutors i proporcionar-los més eines per dur a terme la seva tasca.

Taula 6. Distribució d'alumnes a la titulació. Curs 1998-1999

Psicologia, URV	
Mitjana d'alumnes per grup de 1r curs	
Teoria	138
Pràctica	56
Mitjana d'alumnes de nou ingrés de 1r curs	
Teoria	92
Pràctica	37
Mitjana d'alumnes per grup 1r cicle	
Teoria	127
Pràctica	48
Mitjana d'alumnes per grup 2n cicle	
Teoria	98
Pràctica	49
Alumnes totals	
	476
Alumnes equivalents a temps complet	
	447

El mètode més utilitzat per avaluar els alumnes és l'examen final escrit; també es fan proves tipus test o de preguntes curtes. El 58% dels professors considera que la metodologia d'avaluació és adequada. D'altra banda, els alumnes coneixen amb prou temps les dates dels exàmens i de la seva revisió, el tipus de prova que hauran de fer, etc. Els mateixos alumnes consideren, però, que hi ha desigualtat en els criteris d'exigència segons l'assignatura i el professor i que els exàmens es concentren massa en el temps.

Taula 7. Resultats acadèmics. Curs 1998-1999

Psicologia, URV	
Taxa d'èxit 1r curs	
1a convocatòria	63%
2a convocatòria	61%
Taxa d'èxit 1r cicle	
1a convocatòria	68%
2a convocatòria	59%
Taxa d'èxit 2n cicle	
1a convocatòria	79%
2a convocatòria	70%
Rendiment acadèmic	
1r curs	59%
1r cicle	66%
2n cicle	77%
Mitjana del nombre de titulats (1996-1999)	
	40,6
Taxa de graduació	
	0,46

Tant el comitè extern com l'intern consideren que els resultats acadèmics són baixos (vegeu la taula 7) i que el nombre elevat d'abandonaments (20% dels alumnes durant la carrera) i les taxes baixes de graduació haurien de ser objecte d'una reflexió. En aquest sentit, també s'ha detectat l'existència d'assignatures "coll d'ampolla", és a dir, en què s'acumula un gran nombre de repetidors, especialment a primer curs. Aquesta situació genera disfuncions greus en el desenvolupament normal de l'ensenyament.

Professorat

Segons l'opinió d'ambdós comitès, ni el nombre ni el perfil del professorat no és encara l'adequat als requeriments de la titulació. Així, s'ha constatat que no hi ha prou professors a temps complet, fet que, entre d'altres, impedeix desdoblar els grups de pràctiques. A més a més, hi ha àrees de coneixement amb un sol professor titular i, en general, caldria incrementar el percentatge de doctors. Malgrat aquestes circumstàncies, globalment es pot considerar que el professorat és bo i que té una gran dedicació. La consolidació de la plantilla és un requisit necessari per a l'èxit del nou pla d'estudis.

Amb referència a les polítiques de formació del professorat, des de la URV es duen a terme activitats generals en aquest sentit. A més a més, hi ha un projecte específic de formació per a professors del Departament de Psicologia relacionat amb temes docents i de recerca que, segons el comitè extern, pot representar una bona eina per a la millora.

Taula 8. Dedicació docent del professorat. Curs 1999-2000

	Psicologia, URV
Professorat ordinari	54,9
Catedràtics d'universitat	4,6%
Titulars d'universitat	45,2%
Catedràtics d'escola universitària	0%
Titulars d'escola universitària	5,1%
Associats	38,1%
Altres	7%

Instal·lacions

Tant el comitè intern com l'extern destaquen positivament l'esforç important d'adequació i de millora dels espais de la titulació que s'ha dut a terme els últims anys. No obstant això, els dos edificis de què disposa la Facultat presenten certes deficiències. D'una banda, en una àrea de l'edifici de despatxos s'han observat problemes estructurals, tot i que no afecten la zona destinada actualment a despatxos de professors. De l'altra, els aularis tenen limitacions acústiques i de visió. Així mateix, hi ha un dèficit significatiu de laboratoris tant de docència com de recerca. La biblioteca, condicionada recentment, presenta alguns problemes de soroll i de climatització. En un altre sentit, els fons de la biblioteca encara no són suficients per a les necessitats de la titulació, a excepció de l'àrea de Ciències de l'Educació.

Finalment, cal assenyalar que hi ha deficiències quant a la seguretat del centre, que no disposa d'un pla d'evacuació de l'edifici.

Relacions externes

La titulació manté contactes exteriors amb empreses i institucions del seu entorn social i professional immediat per mitjà dels pràcticums que els alumnes hi duen a terme. Ara bé, més enllà d'aquest entorn i dels contactes amb el Col·legi de Psicòlegs i la Conferència de Degans de Psicologia, la titulació no té gaire relació ni amb altres universitats ni amb institucions de fora de Tarragona.

La participació d'alumnes i de professors en el programa d'intercanvi Erasmus és pràcticament testimonial, i tant el comitè intern com l'extern estan d'acord en la necessitat d'impulsar-la.

Tots dos comitès valoren positivament la recerca i les publicacions que duen a terme alguns professors de la titulació, però assenyalen un desequilibri important en aquest sentit, ja que en un mateix departament hi ha moltes àrees de coneixement diferents (bàsiques i aplicades) que tenen tradicions de recerca molt diverses. Els comitès recomanen millorar la coordinació i la comunicació entre aquestes àrees. El comitè extern seria partidari de reorganitzar, tot tendint a reduir, les línies de recerca, i també d'incentivar una política de foment de beques de col·laboració per tal d'implicar els alumnes de segon cicle en la recerca.

Introducció

La titulació de Sociologia de la UAB s'ha avaluat en el marc del programa 2000 de l'Agència per a la Qualitat del Sistema Universitari a Catalunya.

La fase d'avaluació interna va començar amb la constitució del comitè intern i va acabar amb el lliurament de l'informe intern el mes de gener de 2001. En el comitè intern hi havia una representació adequada de professors, alumnes i personal d'administració i serveis.

La visita del comitè extern d'avaluació va tenir lloc durant el mes de juny de 2001 i l'informe extern va ser lliurat el mes de juliol de 2001. En el comitè extern hi havia professors d'altres universitats, professionals de la sociologia i un expert en processos d'avaluació.

En general, el procés d'avaluació s'ha desenvolupat de manera satisfactòria i en un clima de col·laboració entre ambdós comitès.

Context institucional

L'ensenyament de Sociologia s'imparteix a la Facultat de Ciències Polítiques i Sociologia, juntament amb el de Ciències Polítiques i de l'Administració. A Catalunya aquest ensenyament només s'imparteix a la UAB i la UB.

L'ensenyament actual es va iniciar el curs 1987-1988. En la seva evolució podem distingir tres etapes. La primera fase és de posada en marxa de l'ensenyament. La segona és de consolidació, en la qual es graduen les primeres promocions i s'inauguren les noves instal·lacions; culmina amb la reforma dels plans d'estudi del 1992. Finalment, en la darrera etapa, que va fins al moment actual, s'arriba a la normalització plena: la Facultat imparteix docència completa als tres cicles i supera el miler d'alumnes. Tant el comitè intern com l'extern coincideixen a destacar la consolidació i el pes específic de la titulació de Sociologia en el conjunt de la UAB.

Taula 1. Dades generals de la UAB. Curs 1999-2000

	Sociologia, UAB
Alumnes de l'ensenyament	628
Alumnes de l'ensenyament a tot Catalunya	1.332
Alumnes totals matriculats a la UAB	33.273
Alumnes de cicle llarg a la UAB	26.507
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UAB	1,9%
Percentatge d'alumnes de la titulació respecte dels alumnes totals de cicle llarg de la UAB	2,4%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	47%

Pel que fa a la inserció laboral, s'ha constatat que el mercat fa una demanda extraordinàriament oberta i flexible de graduats. Ara bé, l'alumne no acaba de tenir una percepció clara de les sortides professionals de la llicenciatura. Els estudis duts a terme per la mateixa universitat demostren que hi ha un alt grau d'ocupació en els pocs mesos després d'haver finalitzat els estudis, encara que no sempre es tracta de treballs relacionats directament amb la carrera. Per exemple, després de quatre anys d'haver acabat els estudis, només el 2% dels graduats estan inactius i el 3% desocupats.

L'accés a l'estudi

La principal via d'accés a la titulació són les PAU, amb més del 90% dels alumnes. De les 160 places que ofereix la UAB, 20 es reserven per potenciar l'accés des de l'FP. Així mateix, hi ha un accés al segon cicle des de la titulació de Treball

Social i des del primer cicle de Ciències Polítiques, que requereixen cursar uns complements de formació. D'altra banda, el 61,7% dels nous alumnes són dones.

La demanda d'accés ha experimentat una evolució creixent, fins al punt que ha provocat que es dupliquessin les places de nou accés el curs 1997-1998. Actualment, la demanda de places en primera opció es manté estable a l'entorn de les 135. Aquest nou context de demanda comporta una disminució del nombre d'alumnes de nou ingrés. La nota de tall ha augmentat lleugerament des del curs 1997-1998 (vegeu la taula 3); el curs 2000-2001 va ser de 6,03.

El comitè extern fa una valoració positiva de les iniciatives d'informació i acollida que la titulació organitza per als futurs estudiants, que prèviament han pogut participar en les jornades de portes obertes que s'organitzen anualment.

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda/oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
Sociologia, UAB	160	124	0,8	91	33	175

* Places ofertes a Catalunya (curs 1999-2000): 336
Demanda en 1a opció a Catalunya: 283

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU				
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000
Sociologia, UAB	6,07	6,21	5,52	5,73	5,84

Nota de tall equivalent. Curs 1999-2000: 5,62

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
Sociologia, UAB	47,4%	42,2%	10,4%	51,1%	39,1%	9,8%	39,4%	28,6%	17,1%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de sumar el 100%. Si això no passa, la diferència fins el 100% correspon als alumnes que han accedit a la titulació per altres vies.

Fites, objectius i planificació

Els objectius de la titulació són:

1. Oferir una formació multidisciplinària que permeti als estudiants apropar-se a la complexitat de la realitat social des de la diversitat més àmplia de perspectives.
2. Oferir una docència actualitzada i innovadora capaç d'estimular l'interès intel·lectual de l'alumne i de permetre-li efectuar les connexions amb la realitat que el convertiran en un bon professional.
3. Facilitar l'intercanvi amb altres universitats estatals i internacionals i amb altres institucions per afavorir l'obertura i el diàleg social necessaris.
4. Potenciar tasques de recerca que produeixin resultats competitius en l'àmbit internacional i beneficiïn la realitat del propi país.

Segons l'opinió del comitè intern, la definició dels objectius és adequada en la mesura que no es limita a afirmar principis, sinó que preveu projectes específics. El comitè extern valora positivament la definició i la precisió dels objectius, però recomana assegurar la participació d'altres departaments que no siguin estrictament el de Sociologia per poder assolir l'objectiu de formació interdisciplinària.

Tot i que el comitè intern considera que el grau de realització dels objectius és prou satisfactori, no hi ha cap referència a l'existència de mecanismes concrets de revisió i seguiment del nivell d'assoliment d'aquests objectius. La signatura recent d'un contracte programa per a la qualitat de la docència amb l'equip de govern de la universitat ha representat un treball intens per detectar punts febles i problemes, així com l'establiment d'objectius generals de docència.

El programa de formació

El pla d'estudis actual, vigent des del 1992 i revisat el 1998, té un volum global de 300 crèdits, repartits al llarg de dos cicles de dos anys cadascun. El pla és generalista i multidisciplinari. El primer cicle té un contingut més teòric i el segon més professionalitzant i aplicat de manera que es pugui atendre tant el vessant més vinculat a la intervenció social com el més científic i especulatiu. El pla d'estudis ofereix un triple itinerari, Treball i Organització, Polítiques Socials i Educació i Cultura, a més d'un quart itinerari generalista. Cal destacar-ne la gran flexibilitat, que permet que l'alumne pugui triar assignatures de les diverses opcions.

Segons el comitè intern, el pla d'estudis està ben estructurat, és flexible i s'adequa als objectius de la titulació. La seqüència de continguts es revisa i s'actualitza periòdicament. De la mateixa manera, es considera que l'actualització científica dels programes és adequada. Ara bé, hi ha desajustos relacionats amb la concentració de matèries en un sol curs, espe-

cialment les teòriques. El comitè intern és conscient de la dificultat que representa la integració efectiva dels continguts teòrics, tècnics i pràctics. La seva coordinació transversal presenta deficiències i els alumnes tenen dificultats per establir una interrelació suficient entre les unes i les altres.

Els programes de les assignatures són preparats pels professors responsables de les assignatures i es coordinen amb la resta del professorat. La Facultat disposa d'un model per elaborar-los, i així es garanteix l'homogeneïtat i la qualitat de la informació a l'abast de l'estudiant.

La dimensió pràctica del pla d'estudis (48,5%) es configura en quatre dimensions. La primera són les pràctiques pròpies de les assignatures, de les quals, segons el comitè intern, caldria concretar més els continguts i els criteris de realització.

Taula 5. El programa de formació

Sociologia, UAB	
Publicació al BOE	22.1.1993
Anys de durada	4
Pla d'estudis	
Crèdits troncal i obligatoris	240
Teoria	123,5
Pràctica	116,5
Crèdits optatius	24
Crèdits de lliure elecció	36
Total	300
Graus i assignatures	
Grau mínim de practicitat obligatòria	48,5%
Nombre d'assignatures optatives ofertes	27
Oferta de crèdits optatius propis	174
Percentatge de crèdits optatius al pla d'estudis	8%
Relació d'optativitat	7,3
Pràctiques	
Projecte final de carrera / Pràcticum	Sí
Pràctiques en empreses	Sí

La segona la representen les tres assignatures de Pràctiques Instrumentals a 1r cicle (13,5 crèdits), dirigides a facilitar l'aprenentatge de tècniques bàsiques del treball universitari. La tercera són els Seminaris d'Habilitats Professionals I i II (13,5 crèdits), d'implantació recent. Finalment, la quarta són les pràctiques obligatòries (12 crèdits) en empreses o institucions amb què s'han signat convenis de col·laboració o, alternativament, l'estada en una universitat europea en el marc del projecte Sòcrates-Erasmus. El curs 2000-2001, 160 alumnes han participat en pràctiques en empreses, que es valoren positivament per la seva bona planificació i oferta. Amb tot, el comitè extern constata una escassa relació entre les pràctiques externes i la inserció laboral. Així, segons aquest comitè, el perfil professional està poc definit i és excessivament generalista, i socialment té dificultats per a una identificació clara.

Desenvolupament de l'ensenyament

En relació amb la metodologia docent, ambdós comitès consideren pertinents els mètodes d'ensenyament utilitzats i valoren la preocupació existent per la millora de la qualitat docent. A més, cal destacar l'organització anual de la Jornada de Reflexió de la Docència. Tanmateix, el comitè intern considera que encara es pot treballar més eficaçment en la innovació docent, al mateix temps que també valora les formes clàssiques de docència, com ara la classe magistral. La integració de noves tecnologies a l'aula és encara limitada. D'altra banda, cal destacar que la matrícula d'alumnes d'altres ensenyaments en crèdits de lliure elecció representa el 26% de les matrícules.

Hi ha mecanismes clars de control i seguiment del desenvolupament docent, però es produeixen desajustos entre els programes docents, el calendari escolar i el període de docència. Tot i les mitjanes d'alumnes per grup de la taula 6, el model

acadèmic implica alguns grups classe relativament extensos, especialment a primer curs (en determinades assignatures se superen els 120 alumnes). Hi ha un acord general sobre la necessitat de solucionar les disfuncions actuals. Pel que fa al treball individual de l'alumne, el comitè intern manifesta que no disposa de dades sobre les demandes de dedicació en termes d'hores d'estudi.

La normativa garanteix el compliment formal de les tutories, però l'ús espontani que en fan els alumnes és molt baix. S'han experimentat estratègies de tutoria activa, tot i que sense gaire èxit. Segons el comitè intern, caldria assegurar-ne un seguiment més equilibrat i omplir-les de continguts específics.

Taula 6. Distribució d'alumnes a la titulació. Curs 1998-1999

Sociologia, UAB	
Mitjana d'alumnes per grup de 1r curs	
Teoria	51
Pràctica	29
Mitjana d'alumnes de nou ingrés de 1r curs	
Teoria	39
Pràctica	23
Mitjana d'alumnes per grup 1r cicle	
Teoria	54
Pràctica	27
Mitjana d'alumnes per grup 2n cicle	
Teoria	64
Pràctica	22
Alumnes totals	
	628
Alumnes equivalents a temps complet	
	561

Des de la Facultat es fa la convocatòria d'exàmens de manera centralitzada, per tal d'assegurar la millor coordinació possible. El sistema d'avaluació consta obligatòriament als programes de les assignatures i els exàmens de cada any són, el curs següent, a la disposició dels alumnes a la biblioteca. El comitè extern valora positivament tant l'organització dels exàmens com les reunions de coordinació de professorat de primer cicle per fixar més clarament els problemes comuns i específics, i així assolir criteris d'avaluació més coherents. Des de la mateixa universitat s'insisteix en la necessitat d'avançar cap a fórmules d'avaluació continuada i a la majoria de programes ja hi ha propostes que combinen treballs de curs, comentaris de lectures, seminaris, exposicions orals, etc.

Taula 7. Resultats acadèmics. Curs 1998-1999

Sociologia, UAB	
Taxa d'èxit 1r curs	
1a convocatòria	68%
2a convocatòria	67%
Taxa d'èxit 1r cicle	
1a convocatòria	72%
2a convocatòria	72%
Taxa d'èxit 2n cicle	
1a convocatòria	90%
2a convocatòria	80%
Rendiment acadèmic	
1r curs	63%
1r cicle	67%
2n cicle	75%
Mitjana del nombre de titulats (1996-1999)	77
Taxa de graduació	0,96

Els resultats acadèmics (vegeu la taula 7) són lleugerament superiors als de la mitjana de la UAB, especialment en el segon cicle.

Professorat

Segons l'opinió d'ambdós comitès, el perfil del professorat és adequat als objectius de la titulació. El Consell de Departament vetlla perquè l'assignació del professorat segueixi criteris de racionalitat; així, es procura que les assignatures dels primers cursos estiguin a les mans del professorat més experimentat i que cada professor pugui fer la mateixa assignatura durant dos cursos.

Des de la Facultat es valoren positivament les polítiques d'ajuts i innovació docent que impulsa la mateixa universitat. Tanmateix, es reconeix que la implicació del professor en la millora de la qualitat docent depèn en molt bona part d'ell mateix i que no té un reconeixement formal.

Taula 8. Dedicació docent del professorat. Curs 1999-2000

Sociologia, UAB	
Professorat ordinari	57%
Catedràtics d'universitat	8,3%
Titulars d'universitat	44%
Catedràtics d'escola universitària	0 %
Titulars d'escola universitària	4,8%
Associats	22,6%
Altres	20,3%

El compliment de l'encàrrec docent és alt i hi ha sistemes adequats per fer-ne el control i el seguiment. D'altra banda, els mecanismes d'avaluació del professorat no han assolit els nivells òptims.

Instal·lacions

La titulació disposa d'instal·lacions i de serveis compartits amb l'ensenyament de Ciències Polítiques, i també de serveis compartits amb altres facultats de ciències socials del campus. En general, les instal·lacions són adequades i es valoren positivament. Totes les aules disposen de sistemes de projecció i de punts d'accés a la xarxa.

La biblioteca, que ha obtingut recentment l'acreditació de qualitat ISO 9002, rep una valoració molt positiva d'ambdós comitès, tant pel que fa a les instal·lacions com pel servei que ofereix. Ara bé, el comitè extern destaca les limitacions en la disponibilitat de fons bibliogràfics suficients per atendre les necessitats de suport a la docència i la recerca.

Finalment, hi ha deficiències en qüestions de seguretat, particularment les sortides d'emergència i la manca d'un pla d'evacuació de l'edifici.

Relacions externes

La titulació manté nombrosos contactes exteriors, tant per les relacions professionals dels professors en connexió amb la seva recerca o amb intercanvis en la seva àrea d'especialització com per la presència continuada de professors d'universitats estrangeres a la Facultat.

Pel que fa als programes Erasmus, el curs 1999-2000 hi van participar 19 alumnes de la Facultat i alhora la Facultat va acollir 19 alumnes europeus. La Facultat manté acords de cooperació amb 22 universitats d'Alemanya, Bèlgica, França, Itàlia, Noruega, Portugal i el Regne Unit. A més a més, té signats acords de col·laboració amb altres universitats de l'Estat espanyol.

Recerca

Ambdós comitès valoren positivament l'extensió quantitativa, la diversitat de models i interessos, i la capacitat de fer recerca en col·laboració amb l'Administració i l'activitat de divulgació. Així, es constata la clara incidència en la societat de l'activitat investigadora de la Facultat, tot i que els recursos en infraestructures, espais i personal especialitzat en la gestió de la recerca no són els més adequats.

Introducció

La titulació de Ciències Polítiques i de l'Administració de la UPF s'ha avaluat en el marc del programa 2000 de l'Agència per a la Qualitat del Sistema Universitari a Catalunya.

L'avaluació interna va començar amb la constitució del comitè intern i va acabar amb el lliurament de l'informe intern el mes de maig de 2001. En el comitè intern hi havia una representació adequada de professors, alumnes i personal d'administració i serveis.

La visita del comitè extern d'avaluació va tenir lloc durant el mes de juny de 2001 i l'informe extern va ser lliurat el mes d'octubre de 2001. En el comitè extern hi havia professors d'altres universitats, professionals de l'àmbit polític i de l'Administració i un expert en processos d'avaluació.

En general, el procés d'avaluació s'ha desenvolupat de manera satisfactòria i en un clima de col·laboració entre ambdós comitès.

Context institucional

L'ensenyament de Ciències Polítiques i de l'Administració s'imparteix a la Facultat de Ciències Socials i de la Comunicació, juntament amb el de Gestió i Administració Pública (GAP) i el de Periodisme i Comunicació Audiovisual. Les titulacions de Gestió i Administració Pública i de Ciències Polítiques formen una única unitat de gestió dins la Facultat, i aquest fet en facilita un enfocament coordinat. A Catalunya, l'ensenyament de Ciències Polítiques i de l'Administració també s'imparteix a la UB i la UAB, i la UOC està en fase de tràmit per impartir-ne el segon cicle.

Al final del curs 1998-1999 es va graduar la primera promoció de llicenciats. Es tracta, doncs, d'una titulació jove, que durant el curs 1999-2000 va iniciar un procés intern de reflexió sobre l'estructura i els continguts com a conseqüència d'una proposta de revisió tècnica del pla d'estudis. L'ensenyament valora positivament el fet de pertànyer a la UPF, però es percep una sensació de debilitat institucional degut a la seva grandària, menor que la d'altres ensenyaments de la mateixa universitat.

La capitalitat administrativa de Barcelona, amb la presència de les institucions d'autogovern i de nombroses organitzacions polítiques i socials, constitueix un escenari favorable per a la llicenciatura, que, tanmateix, encara no té gaire presència social. Així, tant el comitè intern com l'extern coincideixen en la necessitat de millorar-la per mitjà d'accions que reforcin la projecció pública i la relació dels estudis amb la societat.

Taula 1. Dades generals de la UPF. Curs 1999-2000

	Ciències Polítiques i de l'Administració, UPF
Alumnes de l'ensenyament	408
Alumnes de l'ensenyament a tot Catalunya	1.393
Alumnes totals matriculats a la UPF	7.270
Alumnes de cicle llarg a la UPF	5.033
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UPF	5,6%
Percentatge d'alumnes de la titulació respecte dels alumnes totals de cicle llarg de la UPF	8,1%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	29%

Pel que fa a la inserció laboral dels graduats, encara no es tenen prou dades per avaluar-la, ja que només hi ha dues promocions de llicenciats. La UPF fa un seguiment bianual de la inserció laboral dels seus graduats. En la darrera enquesta, però, només es van poder obtenir dades de la primera promoció quatre mesos després de la seva graduació, ja que es va realitzar el mes de gener de 2000. Un 45% dels graduats enquestats treballaven, mentre un 54,5% no ho feia, en la majoria dels casos perquè continua la seva formació amb altres estudis. Així, d'aquest 54,5%, tan sols un 16,7% és cercador actiu de feina i un 72,7% continua els estudis.

L'accés a l'estudi

La principal via d'accés al primer curs són les PAU (95% dels matriculats). A més a més, s'ofereixen 15 places per accedir directament al segon cicle dels estudis. La majoria d'aquests alumnes procedeixen del GAP de la mateixa UPF. En general, tots els estudiants que accedeixen a la titulació estan ben preparats i molt motivats i tenen una nota d'expedient acadèmic superior a 6,6 (vegeu la taula 3). Cal destacar que, el curs 2000-2001, el 83% dels estudiants tenien notes d'accés superiors a 7. D'altra banda, el 59,8% dels nous alumnes són dones (dada del curs 1999-2000). Quant a la demanda global de l'ensenyament, cal dir que es manté bastant estable i per sobre de les places ofertes (vegeu la taula 2).

El comitè extern constata que l'alumnat presenta un doble perfil: d'una banda, el més "polititzat" i, de l'altra, el més "tècnic". També ha detectat problemes en la informació prèvia als alumnes sobre el contingut dels estudis, ja que molts estudiants creuen que la carrera és més aviat reflexiva i humanística i, en canvi, es troben amb un ensenyament força pluri-disciplinar.

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda/ oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
Ciències Polítiques i de l'Administració, UPF	100	110	1,1	110	8	94

* Places ofertes a Catalunya (curs 1999-2000): 273

Demanda en 1a opció a Catalunya: 288

Les places ofertes i la demanda en primera opció que apareixen corresponen a les titulacions que ofereixen 1r i 2n cicle de l'estudi (UAB i UPF). A més, la UB ofereix 80 places de l'ensenyament però només a 2n cicle.

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU				
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000
Ciències Polítiques i de l'Administració, UPF	6,56	6,86	6,62	6,81	6,60

Nota de tall equivalent. Curs 1999-2000: 6,01

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
Ciències Polítiques i de l'Administració, UPF	0%	55%	45%	0%	33%	66%	0%	33%	63,8%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de sumar el 100%. Si això no passa, la diferència fins el 100% correspon als alumnes que han accedit a la titulació per altres vies.

Fites, objectius i planificació

A part de la definició de les directrius generals del títol, "els ensenyaments hauran de proporcionar una formació científica adequada en els aspectes bàsics i aplicats del fenomen polític i de les organitzacions administratives", no hi ha cap document formal que contingui una declaració específica dels objectius de la titulació. Ara bé, aprofitant el marc de reflexió que ha propiciat l'avaluació dins de l'ensenyament, i a partir de la documentació existent, el comitè intern ha formulat ja una primera proposta de definició d'objectius que es concreta en dos punts:

1. L'objectiu central i principal de la llicenciatura de Ciències Polítiques i de l'Administració de la UPF és la formació de professionals que contribueixin a millorar la societat i, en especial, el funcionament dels processos de dimensió pública.
2. La formació de titulats amb una alta qualificació professional en l'àmbit dels afers públics.

Segons l'opinió del comitè extern, cal aprofitar el procés de reflexió iniciat per concretar aquesta definició, tot procurant mantenir l'equilibri entre la formació tècnica i la formació cívica.

En relació amb els mecanismes de revisió i seguiment dels objectius, si bé no s'ha formalitzat un pla concret, cal dir que s'ha fet una anàlisi del funcionament de la llicenciatura en totes les seves dimensions.

El programa de formació

El pla d'estudis té un volum global de 300 crèdits, repartits al llarg de dos cicles, amb una organització trimestral de les matèries, i no té definits itineraris o especialitats. En el primer cicle es desenvolupen els aspectes introductoris i bàsics, mentre que en el segon hi ha assignatures més avançades i amb continguts més específics.

El pla d'estudis és generalista i prioritza la pluridisciplinarietat i el desenvolupament d'habilitats que possibilitin la polivalència i la flexibilitat dels graduats. Així, el perfil de formació comprèn quatre grans blocs de matèries (política, dret públic, economia pública i context social) i se centra en el desenvolupament d'habilitats (bases d'estadística i tècniques d'anàlisi, cerca i gestió d'informació, ús de noves tecnologies, etc.). El comitè extern considera enriquidora la diversitat

d'àrees que s'ofereixen, però recomana assegurar la coordinació interdepartamental per millorar l'encaix de les matèries que no pertanyen al Departament de Política en el context de la politicologia.

En general, s'observa que els programes s'ajusten a la proposta de definició d'objectius feta pel comitè intern. La Facultat ha detectat, però, alguns problemes de repetició de continguts entre assignatures, i també disfuncions en la seqüència de determinades matèries. Es valoren positivament les accions que la titulació ha emprès per millorar aquests aspectes.

Quant a l'optativitat, el comitè extern recomana posar en marxa accions per tal de poder activar més assignatures, especialment en l'àrea de politicologia, i així ampliar l'oferta a l'abast dels estudiants.

Taula 5. El programa de formació

Ciències Polítiques i de l'Administració, UPF	
Publicació al BOE	26.8.1995
Anys de durada	4
Pla d'estudis	
Crèdits troncal i obligatoris	246
Teoria	164
Pràctica	82
Crèdits optatius	24
Crèdits de lliure elecció	30
Total	300
Grau mínim de practicitat obligatòria	
	33,3%
Nombre d'assignatures optatives ofertes	
	17
Oferta de crèdits optatius propis	
	54
Percentatge de crèdits optatius al pla d'estudis	
	8%
Relació d'optativitat	
	2,3
Projecte final de carrera / Pràcticum	
	Si
Pràctiques en empreses	
	Si

La dimensió pràctica del pla d'estudis s'estructura per mitjà de les assignatures de tècniques i del pràcticum (estada professional en organismes i institucions). Pel que fa a les assignatures, es distingeixen quatre tipus de classes pràctiques: lectura i anàlisi de textos, casos pràctics, resolució de problemes i realització de treballs. En general, se'n fa una valoració positiva, tot i que els alumnes manifesten que es donen casos en què la diferència entre classes teòriques i pràctiques és mínima. Els professors destaquen la participació baixa dels alumnes a les classes pràctiques. D'altra banda, el pràcticum (6 crèdits) és valorat positivament com a element que afavoreix la inserció professional dels alumnes. Al llarg del darrer curs, els estudiants s'incorporen en l'equip de treball d'alguna institució amb la qual la UPF signa un conveni de col·laboració, o bé en alguna unitat administrativa de la mateixa universitat.

Desenvolupament de l'ensenyament

No hi ha una opinió generalitzada sobre la pertinència dels mètodes d'ensenyament emprats en el conjunt de la titulació. En general, es considera que la pràctica docent és poc interactiva. Així, continguts de caire crític i relacionals sovint s'imparteixen de forma massa teòrica. El nombre elevat d'alumnes per grup (superior al de la mitjana de la UPF, i que, en alguns casos, supera els 130 alumnes) dificulta l'aplicació de mètodes docents més participatius. Per tant, la classe magistral i els apunts de classe són, respectivament, els principals recursos docents de professors i d'alumnes. El comitè extern considera que seria convenient desdoblbar el nombre de grups existent.

D'altra banda, es constata que els alumnes llegeixen pocs llibres sencers i, en canvi, fan servir excessivament els apunts de classe, dossiers i capítols de llibres per estudiar. Les lectures es concentren al final dels trimestres i, per tant, es fan intensivament i apressada, enfocades a l'examen.

El curs acadèmic està organitzat en trimestres. Aquesta estructura permet que el pla d'estudis sigui flexible i les assignatures, curtes. Això fa que les avaluacions siguin intenses i el ritme de treball exigent. D'aquest fet, se'n fa una doble valoració: d'una banda, es critica el poc temps que l'estructura trimestral permet per sedimentar coneixements i per fer-ne una reflexió pausada; però, de l'altra, es valora positivament l'èxit acadèmic que se'n deriva, i també la bona organització docent, ajustada al calendari.

Taula 6. Distribució d'alumnes a la titulació. Curs 1999-2000

Ciències Polítiques i de l'Administració, UPF	
Mitjana d'alumnes per grup de 1r curs	
Teoria	96
Pràctica	57
Mitjana d'alumnes de nou ingrés de 1r curs	
Teoria	91
Pràctica	52
Mitjana d'alumnes per grup 1r cicle	
Teoria	99
Pràctica	59
Mitjana d'alumnes per grup 2n cicle	
Teoria	101
Pràctica	102
Alumnes totals	408
Alumnes equivalents a temps complet	397

L'atenció tutorial es limita a les hores de visita dels professors de la titulació i les de l'anomenat tutor acadèmic. Aquest tutor atén els estudiants que tenen dubtes en la gestió del seu currículum o bé que tenen problemes amb la normativa de permanència. En general, però, els alumnes usen poc aquestes tutories.

Taula 7. Resultats acadèmics. Curs 1999-2000

Ciències Polítiques i de l'Administració, UPF	
Taxa d'èxit 1r curs	
1a convocatòria	78%
2a convocatòria	58%
Taxa d'èxit 1r cicle	
1a convocatòria	79%
2a convocatòria	67%
Taxa d'èxit 2n cicle	
1a convocatòria	84%
2a convocatòria	89%
Rendiment acadèmic	
1r curs	78%
1r cicle	82%
2n cicle	92%
Mitjana del nombre de titulats (1996-1999)	75
Taxa de graduació	0,71

L'avaluació dels estudiants inclou un examen final que determina la major part de la nota. Ara bé, a gairebé totes les assignatures entre el 20 i el 30% de la nota final depèn dels treballs pràctics fets al llarg del trimestre. La majoria dels exàmens combina una part sobre coneixements concrets (test, preguntes curtes) i una altra que permet a l'estudiant mos-

trar les seves capacitats relacionals i d'argumentació. No s'observen dificultats en l'organització de l'avaluació (calendari, horaris, reclamacions, etc.).

Tots dos comitès consideren molt satisfactoris els resultats acadèmics (vegeu la taula 7), tant pel que fa a la superació de les assignatures com al nombre d'estudiants que acaben els estudis en el temps previst.

Professorat

El perfil de formació del professorat és adequat als objectius de la titulació. La major part prové de departaments aliens a la titulació (Dret, Economia i Empresa, Humanitats) i imparteix docència en altres centres. En aquest sentit, el comitè extern considera que aquests professors haurien de fer un esforç més gran per adaptar els continguts que imparteixen als d'un estudi que no és el seu d'origen. També recomana reforçar la coordinació entre el Departament de Ciència Política i els professors de pràctiques dels altres departaments, per tal d'ajustar els continguts de les pràctiques al context de la llicenciatura.

El compliment de l'encàrrec docent és alt i hi ha establerts sistemes adequats per fer-ne el control i el seguiment. Es valora positivament la política d'innovació i d'ajuts a la docència que impulsa la UPF. En aquest sentit, s'han atorgat ajuts per afavorir l'ús dels recursos del Campus Global (xarxa informàtica que facilita l'aprenentatge i l'ensenyament).

Finalment, cal dir que existeixen mecanismes d'avaluació del professorat sistemàtics i unificats per el conjunt de la universitat. La seva existència és positiva, tot i que es considera que hi ha aspectes que són millorables. El comitè extern recomana, en aquest aspecte, reformar el sistema d'enquestes als estudiants sobre avaluació de la qualitat docent.

Taula 8. Dedicació docent del professorat. Curs 1999-2000

Ciències Polítiques i de l'Administració, UPF	
Professorat ordinari	36%
Catedràtics d'universitat	7,5%
Titulars d'universitat	18,7%
Catedràtics d'escola universitària	0,9%
Titulars d'escola universitària	8,4%
Associats	21,5%
Altres	43%
Ajudants / Becaris	34,6%
Visitants / Conferenciantes	8,4%

Instal·lacions

Globalment, el conjunt de les instal·lacions i els serveis relacionats amb la docència són qualificats d'alt nivell i representen un dels punts forts de l'ensenyament. El comitè extern els considera molt adequats.

La biblioteca és valorada positivament, tant pel servei que ofereix com per l'actualització dels fons bibliogràfics de què disposa i l'adequació dels espais que ocupa.

Relacions externes

Les relacions externes de la titulació es concentren en dos gran àmbits: les relacions amb la societat i els intercanvis educatius.

Pel que fa a les relacions socials, s'estableixen principalment gràcies als programes de pràctiques dels alumnes en institució i als actes de difusió de la imatge de la titulació. Així, cal esmentar que la titulació manté contactes amb més de 350 organismes i institucions i que, d'altra banda, de forma periòdica s'organitzen actes d'interès social (conferències,

jornades, presentacions de llibres, etc.). El comitè extern recomana reforçar aquestes activitats i aquests contactes per tal de contribuir a promoure la imatge social de la llicenciatura.

En relació amb els intercanvis educatius, cal destacar el bon funcionament dels programes europeus d'intercanvi d'estudiants, malgrat que l'estructura trimestral de l'ensenyament provoca alguns desajustos en la seva organització. El curs 1999-2000, 22 alumnes de la titulació van cursar assignatures en universitats europees i 15 estudiants estrangers van realitzar una estada a la UPF.

Recerca

Seguint el criteri general de la UPF d'avaluar la recerca en el marc dels departaments i no de les titulacions, i tenint en compte que l'Agència ofereix aquesta opció, aquesta dimensió no ha estat avaluada.

Introducció

La diplomatura de Relacions Laborals ha estat avaluada dins del programa 2000 d'avaluació institucional de l'Agència per a la Qualitat del Sistema Universitari a Catalunya.

La fase d'avaluació interna va començar amb la constitució del comitè intern i va acabar amb el lliurament de l'informe intern el mes de febrer de 2001. En el comitè intern hi havia una adequada representació de professors, alumnes i personal d'administració i serveis.

La visita del comitè extern d'avaluació va tenir lloc durant el mes d'abril de 2001 i l'informe extern va ser lliurat el mateix mes. En el comitè extern hi havia professors d'altres universitats, professionals i un expert en processos d'avaluació.

En general, el procés d'avaluació s'ha desenvolupat de manera satisfactòria i en un clima de col·laboració entre ambdós comitès.

Context institucional

La diplomatura de Relacions Laborals és una titulació que depèn administrativament de la Facultat de Dret de la UB. A Catalunya, excepte la UPC i la UdG, totes les universitats públiques ofereixen aquest ensenyament.

Es va començar a impartir el curs 1994-1995, coincidint amb l'adscripció temporal de l'Escola Social de Barcelona a la UB. Aquesta integració explica que l'ensenyament s'imparteixi als antics locals de l'Escola Social, al casc antic de Barcelona (carrer d'Ortigosa), separada, doncs, de la Facultat de Dret i del Campus de Pedralbes. Destaquen tres etapes en la trajectòria de la diplomatura: un procés inicial d'implantació, condicionat pel fet que els antics locals, el personal i el professorat de l'Escola s'integressin a la UB i que va provocar una dualitat de plans d'estudi; una segona fase de desenvolupament, i una tercera fase que coincideix amb la reforma del pla d'estudis el curs 1999-2000. La implantació de la llicenciatura de segon cicle de Ciències del Treball obre noves perspectives al centre. El comitè extern d'avaluació recomana aclarir la distribució de competències entre la diplomatura i la Facultat de Dret.

No hi ha estudis detallats sobre la demanda del mercat laboral ni el grau d'inserció dels diplomats. Tanmateix, per mitjà de la informació que aporten alguns treballs de recerca, es pot deduir que el mercat demana graduats amb formació en l'àrea jurídica, en organització d'empreses i en recursos humans. En aquest sentit, la titulació té una important projecció i potencialitat si es considera el perfil laboral que ofereix. El comitè extern aprecia l'adequació d'aquest perfil a l'entorn sociolaboral.

Taula 1. Dades generals de la UB. Curs 1999-2000

	Relacions Laborals, UB
Alumnes de l'ensenyament	2.030
Alumnes de l'ensenyament a tot Catalunya	4.488
Alumnes totals matriculats a la UB	58.986
Alumnes de cicle curt a la UB	15.257
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UB	3,4%
Percentatge d'alumnes de la titulació respecte dels alumnes totals de cicle curt de la UB	13%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	45%

L'accés a l'estudi

Cal destacar que l'ensenyament té una demanda important. La diplomatura de Relacions Laborals és el desè ensenyament més demanat a Catalunya, amb més de 5.400 sol·licituds en el total de preferències (dada de l'any 2000). La UB ofereix 540 places i les dades de demanda indiquen que gairebé tots els alumnes van escollir la titulació com a primera opció, fet que representa un important component vocacional, valorat positivament pel comitè extern.

Les principals vies d'accés a l'ensenyament són les PAU (65% dels alumnes) i l'FP (32%). La resta de vies (majors de 25 anys, altres ensenyaments, etc.) són testimonials. Gairebé el 70% dels alumnes de l'ensenyament són dones.

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda/ oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	FP	
Relacions Laborals, UB	510	547	1,1	287	226	498

* Places ofertes a Catalunya (curs 1999-2000): 1.100
Demanda en 1a opció a Catalunya: 1.222

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU				
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000
Relacions Laborals, UB	5,63	5,69	5,50	5,33	5,22

Nota de tall equivalent. Curs 1999-2000: 5,71

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
Relacions Laborals, UB	61%	7%	2%	55%	10%	1%	56%	8%	1%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de sumar el 100%. Si això no passa, la diferència fins el 100% correspon als alumnes que han accedit a la titulació per altres vies.

Taula 4 bis. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés FP								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-7]	[7-9]	>9	[5-7]	[7-9]	>9	[5-7]	[7-9]	>9
Relacions Laborals, UB	5%	21%	0%	5%	23%	4%	3%	22%	7%

La suma de la distribució d'alumnes d'accés via FP per a cada curs ha de sumar el 100%. Si això no passa, la diferència fins el 100% correspon als alumnes que han accedit a la titulació per altres vies.

La diplomatura realitza accions adreçades a captar nous alumnes (jornades de portes obertes, presentacions als instituts, etc.) A més a més, els alumnes de nou accés participen abans de matricular-se en sessions informatives amb el cap d'estudis i amb alumnes de l'ensenyament.

Fites, objectius i planificació

A part de la definició genèrica de les directrius generals del títol (BOE núm. 38, de 14 de febrer de 1995), la diplomatura ha desenvolupat els seus propis objectius, que figuren i es desenvolupen a la Guia de l'Alumne i també a la pàgina web de la universitat: <<http://www.ub.es>>.

Així, es pot llegir que "la diplomatura no pretén formar únicament i exclusiva graduats socials, sinó professionals amb un perfil ampli, capaços de desenvolupar la seva activitat en l'àmbit jurídicolaboral i de l'empresa". Els objectius de la titulació, doncs, estan d'acord amb els de la mateixa Universitat de Barcelona. No s'han adoptat, però, mecanismes per fer-ne el seguiment i l'avaluació. D'altra banda, es constata un cert grau de desconeixement dels objectius per part dels alumnes.

El comitè extern fa una valoració positiva dels objectius, especialment per la seva pluralitat, d'acord amb l'àmbit d'actuació de l'ensenyament, ja que es refereixen tant a l'entorn empresarial com a l'àrea d'actuació més tradicional de la professió (despatxos professionals i judicatura).

Finalment, tant el comitè extern com l'intern consideren que caldria realitzar un estudi detallat sobre la demanda de graduats del mercat de treball, per tal de fer una definició més ajustada dels objectius i millorar així el perfil de formació.

El programa de formació

El pla d'estudis vigent en el moment de l'avaluació té un volum de 207 crèdits, repartits al llarg dels tres cursos acadèmics. Durant el curs 1999-2000 es va iniciar un procés de reforma del pla destinat a reduir el nombre de crèdits fins a 180. El nou pla ha entrat en vigor el curs 2001-2002. El comitè extern valora positivament l'adequació del perfil forma-

tiu de la titulació a l'entorn sociolaboral. Altres aspectes que també valora positivament són la seva interdisciplinarietat, la seqüència curricular i la flexibilitat.

Els grans àmbits de coneixement del pla d'estudis són: el juricolaboral, el d'organització empresarial i gestió dels recursos humans i el d'humanitats i ciències socials. D'altra banda, la dimensió pràctica té un gran pes específic en l'estructura del pla d'estudis.

La diplomatura ofereix als alumnes la possibilitat d'elegir itineraris temporals. Així, l'itinerari curt suposa una dedicació completa durant els tres cursos, mentre que l'itinerari llarg està pensat per a aquells alumnes amb una dedicació parcial als estudis. El tipus d'ensenyament és el mateix en tots dos casos i només varia el nombre de crèdits matriculats.

El pla d'estudis condueix a un títol únic sense especialitats. Tot i així, les matèries optatives permeten a l'alumne establir el seu propi itinerari curricular, especialment en l'àmbit jurídic i econòmic. Ara bé, en la dimensió empresarial i de recursos humans l'oferta d'optatives és insuficient. D'altra banda, el comitè extern ha observat que les àrees de coneixement de contingut jurídic no preveuen prou crèdits i la seva càrrega lectiva no es correspon amb la seva importància real. També ha constatat una manca de coordinació departamental que provoca repeticions de continguts entre assignatures.

Els programes de les assignatures es publiquen a la Guia de l'Estudiant, que és valorada positivament. Aquesta guia conté informació adequada sobre els crèdits, els objectius de l'assignatura, els criteris d'avaluació, etc. Inclou, a més a més, esquemes amb les connexions temàtiques i metodològiques que faciliten els itineraris formatius.

Taula 5. El programa de formació

	Relacions Laborals, UB
Publicació al BOE	14.2.1995
Anys de durada	3
Pla d'estudis	
Crèdits troncal i obligatoris	162
Teoria	107
Pràctica	55
Crèdits optatius	24
Crèdits de lliure elecció	21
Total	207
Grau mínim de practicitat obligatòria	34%
Nombre d'assignatures optatives ofertes	9
Oferta de crèdits optatius propis	nd
Percentatge de crèdits optatius al pla d'estudis	12%
Relació d'optativitat	2,3
Projecte final de carrera / Pràcticum	Si
Pràctiques en empreses	Si

La dimensió pràctica del pla d'estudis consta dels crèdits pràctics de les assignatures, les pràctiques integrades i les pràctiques en empreses. Els crèdits pràctics de les assignatures preveuen la resolució de casos pràctics per exemplificar aspectes teòrics explicats a classe; tanmateix, la distribució de crèdits teòrics i pràctics és merament formal i no sempre s'ajusta a la pràctica docent. Les assignatures Pràctiques Integrades I i II representen 13,5 crèdits; s'hi fan resolucions de problemes, comentaris de casos reals i treballs en grups de quatre o cinc alumnes que han de desenvolupar un projecte integral de constitució d'una empresa (tràmits legals, administratius, confecció de plantilla, pla de prevenció, etc.). Finalment, les pràctiques en empreses ofereixen als alumnes interessats la possibilitat de realitzar una estada professional en una empresa o institució sota la supervisió d'un tutor. Tant els alumnes com les empreses han mostrat un gran interès per aquestes pràctiques. La valoració que en fan totes les parts implicades és molt positiva, i sovint l'estada finalitza amb un contracte de treball. El comitè extern recomana augmentar-ne el nombre i la durada, i millorar-ne la coordinació.

La classe magistral és el principal recurs docent emprat, mentre que les noves estratègies didàctiques s'utilitzen poc. Els apunts són la principal eina d'estudi dels alumnes. A cadascun dels tres cursos de la diplomatura hi ha dos torns (matí i tarda), que l'alumne pot escollir sense cap restricció. A primer curs hi ha tres grups de matí i un grup de tarda, mentre que a segon i tercer hi ha dos grups per torn. Hi ha torns de classe que van de les vuit del matí a les dues de la tarda o de quatre a deu del vespre i que, segons el comitè extern, són massa llargs. D'altra banda, el comitè extern troba que el centre està massificat, ja que hi ha una mitjana desproporcionada d'alumnes per grup (vegeu la taula 6).

Taula 6. Distribució d'alumnes a la titulació. Curs 1998-1999

Relacions Laborals, UB	
Mitjana d'alumnes per grup de 1r curs	
Teoria	131
Pràctica	131
Mitjana d'alumnes de nou ingress de 1r curs	
Teoria	106
Pràctica	106
Mitjana d'alumnes per grup 1r cicle	
Teoria	133
Pràctica	134
Alumnes totals	
	2.030
Alumnes equivalents a temps complet	
	1.735

L'acció tutorial es limita al compliment de la normativa de la UB i no hi ha cap sistema d'atenció personalitzada. Tot i que els alumnes fan una valoració positiva de les tutories, reconeixen que les usen poc i només en èpoques d'exàmens. El comitè extern dóna suport a la iniciativa de la diplomatura d'establir un sistema de tutories adreçat especialment als alumnes de nou ingress i recomana reforçar els mecanismes d'assessorament sobre les sortides professionals.

El mètode d'avaluació més usual és l'examen final de semestre que, en algunes assignatures, es complementa amb altres mecanismes (assistència a classe, participació, treballs, etc.). Les dates d'avaluació es fixen de forma consensuada amb els alumnes i es publiquen amb anticipació. El comitè extern considera que no es fan prou exàmens parcials, que podrien contribuir a incrementar les taxes d'èxit. Tant el comitè extern com l'intern opinen que, tot i la significativa taxa d'abandonaments, el rendiment acadèmic és acceptable (vegeu la taula 7), però el comitè extern ha detectat determinades assignatures en què el nombre de fracassos és elevat. En aquests casos recomana revisar els mètodes docents i d'avaluació, així com la comunicació entre professors i alumnes. La durada mitjana dels estudis és de 3,47 anys per a la cohort que va començar la diplomatura el curs 1995-1996.

Taula 7. Resultats acadèmics. Curs 1998-1999

Relacions Laborals, UB	
Taxa d'èxit 1r curs	
1a convocatòria	70%
2a convocatòria	58%
Taxa d'èxit 1r cicle	
1a convocatòria	67%
2a convocatòria	63%
Rendiment acadèmic	
1r curs	61%
1r cicle	67%
Mitjana del nombre de titulats (1996-1999)	
	229
Taxa de graduació	
	0,46

Professorat

Segons el comitè intern, tant el nombre de professors com el seu perfil de formació són adequats per assolir els objectius de la diplomatura. El col·lectiu més gran de professorat és el d'associats (56%), però que no sempre responen a la figura genuïna de professor associat --professionals de prestigi reconegut. Així, hi ha àrees de coneixement en les quals tot el professorat correspon a aquesta categoria, fet que, segons l'opinió del comitè extern, podria repercutir negativament en el seguiment i el desenvolupament del pla docent; per tant, es recomana que l'estructura de professorat tendeixi a equilibrar-se amb la de la resta de la UB. El comitè extern també recomana incrementar el percentatge de professors amb la categoria de doctors.

Tot i la valoració positiva que es fa de la innovació docent i pedagògica, es considera que hauria de ser també un mèrit per a la promoció docent. A més a més, les limitacions d'espai i l'elevat nombre d'alumnes per aula dificulten l'aplicació de nous mètodes docents.

Taula 8. Dedicació docent del professorat. Curs 1999-2000

	Relacions Laborals, UB
Professorat ordinari	41%
Catedràtics d'universitat	1,3%
Titulars d'universitat	8,8%
Catedràtics d'escola universitària	0%
Titulars d'escola universitària	31,3%
Associats	56,3%
Altres	2,5%

Pel que fa als mecanismes d'avaluació docent del professorat, es considera que els resultats de l'enquesta als alumnes no són prou representatius i que caldria emprendre accions per optimitzar-los.

Instal·lacions

La diplomatura està ubicada en un edifici que originàriament no estava destinat a la docència. Tot i les nombroses obres d'adaptació realitzades, les instal·lacions no són prou adequades. Així, les aules presenten limitacions acústiques i visuals i els despatxos per als professors són insuficients. Per les mateixes característiques de l'edifici, l'estat de conservació es considera deficient. La millor solució possible a aquests problemes seria traslladar la titulació a un edifici nou.

La biblioteca es considera adequada a les necessitats docents, tant pels fons de què disposa com pel servei que ofereix.

Relacions externes

La diplomatura manté vincles estables amb institucions i organitzacions en l'àmbit autonòmic i estatal (Col·legi de Graduats Socials, sindicats, Seguretat Social, etc.). Gràcies als nombrosos convenis de pràctiques amb institucions i empreses, la diplomatura comença a ser coneguda en l'entorn social, especialment entre les empreses. Ara bé, es constata la necessitat de reforçar les relacions institucionals amb l'àmbit de la judicatura i amb les organitzacions patronals i sindicals.

Quant a les relacions internacionals, com que es tracta d'una diplomatura i no hi ha estudis similars en el context europeu, els alumnes i professors no poden participar en els programes d'intercanvi existents.

Recerca

Aquesta dimensió no ha estat objecte d'avaluació.

Introducció

La diplomatura de Relacions Laborals està inclosa en el programa d'avaluació institucional de l'Agència per a la Qualitat del Sistema Universitari a Catalunya del 1999. Tot i així, els resultats d'aquesta avaluació es publiquen a l'Informe 2001, i no pas a l'anterior, perquè el procés d'avaluació es va iniciar l'any 2000.

Així, la fase d'avaluació interna va començar amb la constitució del comitè intern i va acabar amb el lliurament de l'informe intern el mes de juliol de 2000. En el comitè intern hi havia una adequada representació de professors, alumnes i personal d'administració i serveis.

El comitè extern va visitar la unitat avaluada durant el mes de novembre de 2000 i va lliurar l'informe extern el mes de desembre. En el comitè extern hi havia un professor d'una altra universitat, un professional i un expert en processos d'avaluació.

En general, el procés d'avaluació s'ha desenvolupat de manera satisfactòria i en un clima de col·laboració entre ambdós comitès.

Context institucional

L'ensenyament de Relacions Laborals s'imparteix a la Facultat de Ciències Jurídiques, juntament amb el de Dret. Ambdós ensenyaments es van iniciar amb la creació de la URV i, a partir del curs 2001-2002, s'imparteixen també Treball Social i Ciències del Treball. Al Vendrell hi ha l'Escola Universitària de Relacions Laborals Santa Maria Maris, centre adscrit a la URV, que també ofereix aquest estudi. A Catalunya, excepte la UPC i la UdG, totes les universitats públiques ofereixen aquesta titulació. L'ensenyament actual s'imparteix des del curs 1992-1993, tot i que prové, amb modificacions substancials, de l'antiga Escola de Graduats Socials de Tarragona. Des que es va crear, tant la diplomatura com la mateixa universitat han experimentat un ritme de creixement sostingut.

El context socioeconòmic de la diplomatura consta d'un sector industrial consolidat i amb perspectives de creixement, un vigorós sector turístic i, en relació amb aquests dos, un sector de serveis on encaixen la majoria dels diplomats. A més a més, la implantació de la llicenciatura de segon cicle de Ciències del Treball ha obert noves perspectives al centre.

Segons una enquesta realitzada als graduats, un nombre significatiu de diplomats va trobar feina durant els primers sis mesos després d'acabar la carrera. Una mica més de la tercera part ha obtingut una feina vinculada a la titulació, però la meitat manifesta que treballa en tasques que no estan relacionades directament amb la formació rebuda. La mateixa enquesta revela que gairebé la meitat dels diplomats compaginava estudis i treball durant la carrera.

El comitè extern ha destacat el bon clima en què es desenvolupa l'activitat docent i de gestió, així com l'interès i la implicació de l'equip directiu del centre.

Taula 1. Dades generals de la URV. Curs 1999-2000

	Relacions Laborals, URV
Alumnes de l'ensenyament	1.028
Alumnes de l'ensenyament a tot Catalunya	4.488
Alumnes totals matriculats a la URV	11.737
Alumnes de cicle curt a la URV	5.838
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la URV	8,7%
Percentatge d'alumnes de la titulació respecte dels alumnes totals de cicle curt de la URV	18%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	23%

L'accés a l'estudi

Les principals vies d'accés a l'ensenyament (dades del curs 1998-1999) són les PAU (47%) i l'FP (26%). L'accés per a majors de 25 anys i a través d'altres ensenyaments componen el 27% restant. La nota de tall es manté estable amb un valor de 5. En general, els alumnes que provenen de l'FP tenen unes qualificacions més altes. A ambdues vies s'observa una lleugera tendència a l'augment de les notes, però encara hi ha un nombre considerable d'alumnes amb una nota d'entrada entre 5 i 6, per les vies de PAU i FP. Gairebé el 70% dels alumnes de l'ensenyament són dones (dada del curs 1998-1999). La diplomatura de Relacions Laborals és el desè ensenyament més demanat a Catalunya, amb més de 5.400 sol·licituds en el total de preferències (dada de l'any 2000).

L'oferta de places de l'ensenyament s'ha reduït en gairebé el 40% i ha passat de les 320 el curs 1998-1999 a les 290 actuals, fruit de la davallada en la demanda i de l'augment de l'oferta d'estudis relacionats amb les ciències socials.

La Facultat realitza sessions informatives adreçades als alumnes sobre sortides professionals. Tot i així, s'ha detectat la necessitat d'ampliar la informació a l'abast dels alumnes, tant de qüestions relatives al funcionament del centre com als aspectes acadèmics. El comitè extern destaca positivament la tutela que fa la Secretaria de la Facultat en el procés d'automatrícula.

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda/ oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	FP	
Relacions Laborals, URV	290	106	0,4	28	49	225

* Places ofertes a Catalunya: 1.100
Demanda en 1a opció a Catalunya: 1.222

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU				
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000
Relacions Laborals, URV	5,07	5,12	5	5	5

Nota de tall equivalent. Curs 1999-2000: 5,19

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1998			Curs 1997-1998		
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
Relacions Laborals, URV	46%	9%	0%	54%	7%	1%	43%	13%	2%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de sumar el 100%. Si això no passa, la diferència fins el 100% correspon als alumnes que han accedit a la titulació per altres vies.

Taula 4 bis. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés FP								
	Curs 1997-1998			Curs 1998-1998			Curs 1997-1998		
	[5-7]	[7-9]	>9	[5-7]	[7-9]	>9	[5-7]	[7-9]	>9
Relacions Laborals, URV	32%	12%	0%	62%	19%	3%	48%	20%	0%

La suma de la distribució d'alumnes d'accés via FP per a cada curs ha de sumar el 100%. Si això no passa, la diferència fins el 100% correspon als alumnes que han accedit a la titulació per altres vies.

Relacions Laborals, URV

Fites, objectius i planificació

A part de la definició genèrica de les directrius generals del títol (BOE de 8 de maig de 1996), "proporcionar una formació adequada en les bases teòriques i en les tècniques de l'organització del treball i de la gestió del personal, així com de l'ordenació jurídica del treball i la Seguretat Social", la Facultat i el comitè extern reconeixen la necessitat de perfilar i concretar les fites i els objectius.

El comitè extern considera que, tot i l'existència d'objectius plurals, manca una formulació més concreta d'aquests objectius que incideixi no tan sols en l'àmbit empresarial i dels recursos humans, sinó també en l'àmbit tecnicojurídic, per mitjà de l'exercici lliure de la professió. Aquesta definició representarà una diferenciació positiva per a la diplomatura en el context del sistema universitari català. D'altra banda, també recomana establir els mecanismes adequats per a l'avaluació, l'assoliment i la revisió de les fites i els objectius, aprofitant el procés de planificació estratègica de la mateixa URV. En aquest sentit, el comitè extern aconsella que es facin més accions informatives per donar a conèixer els objectius de l'ensenyament als alumnes nous.

El programa de formació

El pla d'estudis actual va començar a aplicar-se el curs 1995-1996 i té un volum global de 190,5 crèdits, repartits al llarg dels tres cursos acadèmics. Destaca com a punt fort de l'ensenyament l'adequació entre el perfil específic de la titulació i el perfil formatiu dissenyat en el pla del 1995, més adaptat a l'entorn sociolaboral.

El pla combina assignatures anuals i quadrimestrals, amb una proporció més elevada d'aquestes últimes. Com que es tracta d'un ensenyament de cicle curt, el contingut del pla d'estudis s'ha de condensar en tres cursos i això fa que molts coneixements no es puguin desenvolupar de la forma que seria més convenient. A més a més, també provoca que les possibilitats d'especialització en itineraris formatius siguin molt reduïdes, tot i que la diplomatura ha proposat agrupar algunes matèries optatives amb la finalitat d'orientar els alumnes cap a una certa especialització.

El nombre de crèdits que el pla d'estudis assigna a algunes matèries és insuficient per al desenvolupament adequat dels continguts dels programes i no es correspon amb la importància i el pes específic que tenen en l'exercici professional. El comitè extern recomana, doncs, ajustar el volum dels crèdits segons la importància i l'actualitat de les assignatures.

Els programes de les assignatures es publiquen a la Guia de l'Estudiant, juntament amb informació rellevant sobre la titulació. Tots els programes contenen informació adequada sobre objectius, continguts, bibliografia, mètode d'ensenyament i d'avaluació, etc. Ara bé, caldria que, de les assignatures optatives, també se'n donés aquestes informacions, ja que sovint només queden enunciades.

Es valora positivament l'existència del cap d'àrea, que és el responsable de promoure la docència sobre la base d'un únic programa i de vetllar per la coordinació efectiva entre les diferents assignatures i grups. Tanmateix, el comitè extern ha detectat encavalcaments de continguts entre assignatures que poden impartir-se des de diverses àrees de coneixement.

Taula 5. El programa de formació

	Relacions Laborals, URI
Publicació al BOE	8.5.1996
Anys de durada	3
Pla d'estudis	
Crèdits troncal i obligatoris	151,5
Teoria	87
Pràctica	64,5
Crèdits optatius	19,5
Crèdits de lliure elecció	19,5
Total	190,5
Grau mínim de practicitat obligatòria	42,6%
Nombre d'assignatures optatives ofertes	17
Oferta de crèdits optatius propis	70,5
Percentatge de crèdits optatius al pla d'estudis	10%
Relació d'optativitat	3,6
Projecte dinal de carrera / Pràcticum	No
Pràctiques en empreses	Si

La dimensió pràctica del pla d'estudis representa més del 40% dels crèdits. Cal diferenciar entre les pràctiques internes, en què un grup reduït d'alumnes participa en la realització d'exercicis o de casos pràctics, i les que es fan en empreses. Les pràctiques en empreses són un dels punts forts de l'ensenyament. La Facultat ofereix als alumnes que hi estan interessats la possibilitat de realitzar pràctiques professionals en forma d'assignatura optativa. Aquestes pràctiques es duen a terme en administracions públiques, despatxos professionals i empreses privades durant quatre setmanes, a raó de cinc hores diàries, i en el període d'estiu. Representen un bon complement per a la formació i possibiliten als alumnes un primer contacte amb el món professional i l'opció d'una contractació en el futur. Els alumnes que hi participen se seleccionen segons la nota del seu expedient acadèmic. Tant els alumnes i professors com els tutors de les empreses fan una valoració molt positiva d'aquestes pràctiques. Amb tot, els alumnes es queixen del nombre baix de places disponibles. La diplomatura, coincidint amb l'opinió del comitè extern, vol consolidar les pràctiques en empreses amb la creació d'un tutor-coordinador i ampliar-ne el nombre i la durada.

Desenvolupament de l'ensenyament

Pel que fa a la metodologia docent, s'ha constatat l'ús majoritari de mètodes poc participatius: la lliçó magistral, en les assignatures teòriques, i la lectura i l'anàlisi de casos, en les pràctiques. Els mitjans audiovisuals gairebé no s'utilitzen.

L'ensenyament s'organitza en tres grups per a primer i segon curs i en dos grups per a tercer, amb horaris de matí i tarda. Aquesta distribució resulta molt adequada per a l'elevat col·lectiu d'alumnes que compagina la feina amb els estudis. El comitè extern adverteix que caldria evitar algunes disfuncions que apareixen puntualment, com són els torns de classe que van des de les 8 del matí fins a les 2 de la tarda, o les assignatures que fan tres hores seguides de classe.

Quant a la dimensió dels grups (vegeu la taula 6), tot i que el comitè extern considera que el centre no està massificat, coincideix amb el comitè intern en el fet que seria desitjable disposar de grups menys nombrosos, especialment en determinades assignatures on hi ha molts repetidors.

Taula 6. Distribució d'alumnes a les titulacions. Curs 1998-1999

Relacions Laborals, URV	
Mitjana d'alumnes per grup de 1r curs	
Teoria	117
Pràctica	58
Mitjana d'alumnes de nou ingrés de 1r curs	
Teoria	89
Pràctica	45
Mitjana d'alumnes per grup	
Teoria	126
Pràctica	67
Alumnes totals	1.127
Alumnes equivalents a temps complet	1.047

L'acció tutorial actual es realitza segons la normativa vigent a la URV. Ara bé, tot i el compliment que en fan els professors, l'horari concentrat que tenen els alumnes dificulta que la puguin utilitzar sense haver de perdre hores de classe. Els alumnes reconeixen que, en general, en fan poc ús. La Facultat ha constatat la necessitat de millorar les tutories amb programes d'atenció individualitzada, i el comitè extern recomana reforçar-les (informació docent, acadèmica, orientació, etc.). Cada curs la Facultat realitza sessions informatives sobre les sortides professionals, però, en general, es reclama que es duguin a terme en unes dates més adients.

El mètode més utilitzat per avaluar els alumnes consisteix en la suma de les qualificacions dels treballs pràctics amb la d'un examen escrit sobre els coneixements teòrics de l'assignatura. El comitè extern considera un punt feble de la titulació la manca gairebé total d'exàmens parcials, fins i tot en les assignatures anuals. Hi ha una comissió acadèmica, en la qual participen els alumnes, que fixa i publica amb prou temps les dates dels exàmens. Els alumnes manifesten que els mecanismes de revisió són excessivament complexos.

Tant el comitè intern com l'extern opinen que el rendiment acadèmic dels alumnes és baix. El percentatge d'abandonaments és del 26% per als alumnes que provenen de les PAU i del 24% per a la resta. Pel que fa a la dedicació als estudis, i segons els resultats d'una enquesta feta als alumnes, el 7,6% dels estudiants dedica menys de 5 hores a la setmana a estudiar; una tercera part (el 32,7%) hi dedica entre 5 i 10 hores setmanals; una altra tercera part hi dedica entre 11 i 21 hores, i, finalment, el 25%, més de 21 hores a la setmana.

Taula 7. Resultats acadèmics. Curs 1998-1999

Relacions Laborals, URV	
Taxa d'èxit 1r curs	52%
1a convocatòria	52%
2a convocatòria	
Taxa d'èxit 1r cicle	
1a convocatòria	59%
2a convocatòria	55%
Rendiment acadèmic	
1r curs	60%
1r cicle	65%
Mitjana del nombre de titulats (1996-1999)	184
Taxa de graduació	0,62

Professorat

Segons el comitè intern, el perfil de formació del professorat de l'ensenyament és adequat als objectius de la titulació. Ara bé, hi ha un nombre baix de doctors (20%). Es dona, però, una voluntat manifesta d'incrementar aquest percentatge potenciant que els professors es matriculin en cursos de doctorat.

Hi ha un percentatge elevat de professors associats. En determinades àrees de coneixement el professorat adscrit és exclusivament d'aquesta categoria, cosa que, segons el comitè extern, caldria revisar perquè pot incidir negativament en el desenvolupament del Pla docent de la Facultat.

Els mecanismes d'avaluació del professorat en relació amb la docència, les enquestes als alumnes, no han assolit un nivell òptim, tant pel disseny de la mateixa enquesta com per la poca resposta dels alumnes.

Taula 8. Dedicació docent del professorat. Curs 1998-1999

Relacions Laborals, URV	
Professorat ordinari	42,8%
Catedràtics d'universitat	0,7%
Titulars d'universitat	5%
Catedràtics d'escola universitària	0%
Titulars d'escola universitària	37,1%
Associats	47,6%
Altres	9,6%

Instal·lacions

Amb el trasllat a un nou edifici que disposa de tots els serveis necessaris, les condicions de professors, alumnes i personal d'administració i serveis han millorat substancialment. Globalment, les instal·lacions de la Facultat són adequades i suficients. Les aules són àmplies i lluminoses i els professors tenen despatxos equipats.

Destaca positivament la biblioteca, que disposa d'una bona dotació pel que fa a noves tecnologies i connexions, si bé tots dos comitès recomanen l'ampliació dels fons disponibles.

Relacions externes

La titulació manté contactes externs gràcies al programa de pràctiques amb empreses i institucions on els alumnes realitzen les pràctiques externes. A més a més, hi ha contactes amb el Col·legi de Graduats Socials de Tarragona.

En l'àmbit de la recerca, el Departament de Dret manté nombrosos contactes amb altres universitats i institucions.

Recerca

Es valora de manera positiva el potencial de recerca, especialment el del Departament de Dret. Els darrers anys han millorat significativament els recursos materials i econòmics a l'abast dels professors.

El comitè extern valora positivament l'activitat duta a terme, però recomana ampliar el nombre de professors que fan tasques actives d'investigació.

Avaluació transversal dels ensenyaments d'Economia i d'Administració i Direcció d'Empreses, UB, UAB, UPF i URV

Introducció

A Catalunya els ensenyaments d'Economia i d'Administració i Direcció d'Empreses (ADE) s'imparteixen a cinc universitats (UB, UAB, UPF, UdG i URV). En el programa 2000 de l'Agència s'han avaluat, de forma transversal, les titulacions d'Economia impartides a la UB, la UAB i la UPF, i les d'Administració i Direcció d'Empreses de la UB, la UAB, la UPF i la URV¹.

L'avaluació dels ensenyaments d'Economia i d'ADE s'ha fet en paral·lel i això ha comportat que l'avaluació interna i l'externa, en els casos de la UB i la UPF, s'hagin fet de forma conjunta per a tots dos ensenyaments. Cal tenir present que ambdues titulacions provenen de l'antic ensenyament de Ciències Econòmiques i Empresariales i que els primers cicles de tots dos ensenyaments solen ser comuns o mantenen moltes similituds.

Context institucional

La primera facultat de Ciències Econòmiques de Catalunya es va crear l'any 1953 a la UB, que va ser pionera en aquest ensenyament. Posteriorment, l'any 1970, la UAB va començar a impartir aquests estudis i, l'any 1990, la creació de la UPF va representar una nova ampliació de l'oferta. Finalment, la creació de la URV, al principi dels noranta, va portar a una reestructuració i a una nova ampliació d'aquests estudis a Tarragona.

Va ser justament al principi dels noranta, amb la publicació del Reial decret 1497/1987 de directrius generals comunes dels plans d'estudi, quan van aparèixer les titulacions d'Economia i d'ADE, en detriment de l'ensenyament de Ciències Econòmiques i Empresariales que desapareixia. Per a les facultats de la UB i la UAB el camí transcorregut des de la seva creació ha suposat la implantació de fins a cinc plans d'estudis diferents, els tres primers com a Ciències Econòmiques i Empresariales i els següents com a Economia i ADE.

De fet, abans d'aquesta divisió l'ensenyament de Ciències Econòmiques i Empresariales ja tenia especialitats properes a les noves titulacions, tant en l'àrea d'economia com en la d'empresa.

La posició estratègica de les facultats de Ciències Econòmiques en les seves universitats respectives és important, especialment en les de Barcelona. Això es percep per la seva rellevància institucional, per l'elevada demanda que hi ha per cursar els seus estudis i, finalment, per l'abast de la participació i les relacions amb l'entorn econòmic i empresarial del seu professorat.

Accés a les titulacions

A tall d'introducció, cal posar de manifest que, abans de la divisió de l'ensenyament de Ciències Empresariales, la distribució dels estudiants dins d'aquest àmbit era favorable a l'especialitat d'ADE. Això ha continuat sent així, tot i que la posada en marxa de la titulació d'Economia ha reforçat aquesta branca de coneixement.

La planificació dels nous ensenyaments va fer que tant a la UAB com a la UPF s'oferissin el mateix nombre de places per a Economia que per a ADE; en canvi, a la UB l'oferta de places d'ADE és sensiblement més gran que la d'Economia.

El curs 1999-2000, el nombre mitjà de demandes per plaça oferta era d'1,2 a Economia i d'1,6 a ADE, amb uns valors màxims a la UPF d'1,5 a Economia i de 2,75 a ADE. La demanda per cursar ensenyaments d'ADE és superior a la d'Economia a tots els centres avaluats. Per universitats, la demanda més gran, tant d'ADE com d'Economia, es dona a la UB, seguida per la UPF (vegeu la taula 2).

¹ Les titulacions d'Economia i d'ADE que s'imparteixen a la UdG no han estat avaluades, atès que es van posar en marxa el curs 1999-2000 i, per tant, s'ha considerat prematur dur a terme un procés d'aquesta mena.

En aquest sentit, cal dir també que, amb la consolidació de la divisió dels ensenyaments de Ciències Econòmiques i Empresariales, la distribució d'estudiants entre l'àrea d'economia i la d'empresa està tornant als nivells d'abans, quan ADE i Economia eren especialitats dins d'una mateixa titulació. Així doncs, s'observa una tendència decreixent de la demanda en l'ensenyament d'Economia.

Pel que fa a les notes d'accés, cal subratllar que l'ensenyament d'ADE de la UPF té una de les notes d'entrada més altes de tot el sistema universitari català. La segona nota de tall més alta per a la titulació d'ADE correspon a la UAB. Per a l'ensenyament d'Economia, la UPF té també una de les notes més altes del sistema, seguida, en aquest cas, per la de la UB.

El comportament de les notes de tall al llarg del temps és, per a totes tres universitats, molt estable. Cal aclarir que la nota de tall indicada en aquest informe correspon a la de primera assignació. És per això que en alguns casos, malgrat haver-hi una nota de tall superior a 6, la reassignació de places fa que hi hagi estudiants matriculats amb notes inferiors. De totes maneres, la major part dels estudiants amb notes de tall entre 5 i 6 s'apropa molt al 6.

La distribució dels nous estudiants segons la nota d'entrada també afavoreix la UPF, ja que la majoria dels seus alumnes té notes de tall entre 7 i 10. En canvi, a la UB i a ADE de la UAB el nombre més important d'estudiants se situa en l'interval de notes de tall entre 6 i 7. A Economia de la UAB els nous estudiants es distribueixen a parts iguals en els intervals corresponents a notes de tall entre 5 i 6 i entre 6 i 7 (vegeu la taula 3). Quant a la distribució de l'accés entre homes i dones, a tots els centres avaluats s'observa un repartiment força igualat de tots dos gèneres.

Finalment, cal destacar que tant a ADE com als ensenyaments d'Economia la relació entre accés a la titulació i grau d'inserció professional dels titulats és bona, tant per la rapidesa de la seva inserció com per l'adequació de les feines desenvolupades als estudis cursats.

Taula 1. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU					NTE*
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000	
Economia, UB	6,13	6,16	6,09	6,06	6,13	7,13
Economia, UAB	6,00	6,03	5,93	5,95	5,94	6,32
Economia, UPF	6,88	6,92	6,98	6,98	7,08	7,50

*Nte.: Nota de tall equivalent del curs 1999-2000

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda / oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
Economia, UB	360	434	1,2	418	16	352
Economia, UAB	250	177	0,7	147	30	253
Economia, UPF	160	240	1,5	232	8	168

* Places ofertes a Catalunya: 861
Demanda en 1a opció a Catalunya: 890

- Places
- Demanda satisfeta
- Demanda 1a PAU
- Demanda altres vies

Taula 3. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6)	[6-7)	>7	[5-6)	[6-7)	>7	[5-6)	[6-7)	>7
Economia, UB	10,9%	68,4%	15,9%	14,8%	68,4%	14,8%	6,9%	72,9%	18,3%
Economia, UAB	39,4%	50,6%	9,5%	53,4%	37%	9,3%	45,8%	31,6%	7,9%
Economia, UPF	0%	21,7%	76,4%	0%	30,2%	67,5%	0%	14,4%	77,9%

La suma de la distribució dels alumnes d'accés via PAU per a cada curs ha de sumar el 100%. Si això no passa, la diferència fins el 100% correspon als alumnes que han accedit a la titulació per altres vies.

Altres
FP>7
PAU>7
PAU [6-7]
PAU [5-6]

Taula 4. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU					NTE.*
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000	
ADE, UB	6,15	6,15	6,14	6,20	6,29	7,46
ADE, UAB	6,22	6,22	6,19	6,29	6,34	7,17
ADE, UPF	7,05	7,21	7,30	7,38	7,44	8,29
ADE, URV	5,76	5,94	5,79	5,72	5,75	6,56

Nte.: Nota de tall equivalent del curs 1999-2000

Taula 5. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda / oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
ADE, UB	560	781	1,39	747	34	539
ADE, UAB	250	345	1,40	378	67	253
ADE, UPF	160	440	2,75	435	5	173
ADE, URV	160	173	1,08	168	5	163

* Places ofertes a Catalunya: 1.240
Demanda en 1a opció a Catalunya: 1.926

Taula 6. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
ADE, UB	17,7%	67,5%	12,2%	17,9%	63,3%	14,1%	5,6%	71,8%	20,4%
ADE, UAB	13,3%	71,6%	15,8%	3,8%	67,1%	29,1%	3,2%	56,5%	24,5%
ADE, UPF	0%	5,2%	92,3%	0%	10,7%	87,4%	0%	1,2%	96,0%
ADE, URV	26,6%	56,4%	13,7%	44,9%	33,9%	16,9%	38,0%	39,9%	20,2%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de donar el 100%. Si això no passa, la diferència fins el 100% correspon als alumnes que han accedit a la titulació per altres vies.

Administració i Direcció d'Empreses, UB

Administració i Direcció d'Empreses, UAB

Administració i Direcció d'Empreses, UPF

Administració i Direcció d'Empreses, URV

Altres
FP>7
PAU>7
PAU [6-7]
PAU [5-6]

Economia i Administració i Direcció d'Empreses, UB

Taula 7. Dades generals de la UB. Curs 1998-1999

	Economia, UB	ADE, UB
Alumnes de l'ensenyament	2.228	4.468
Alumnes de l'ensenyament a tot Catalunya	4.212	8.474
Alumnes totals matriculats a la UB	58.986	58.986
Alumnes de cicle llarg a la UB	14.729	14.729
Percentatge d'alumnes respecte dels alumnes totals de la UB	3,9%	7,6%
Percentatge d'alumnes respecte dels alumnes de cicle llarg de la UB	5,4%	10,7%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	54%	53%

Fites, objectius i planificació

Els objectius de l'ensenyament d'Economia s'orienten a garantir que l'estudiant adquireixi una comprensió integral del funcionament de l'economia, ja sigui a escala global, sectorial o individual, tant en els àmbits nacionals com internacionals. Els objectius de l'ensenyament d'ADE són formar i capacitar els estudiants per a l'administració, la direcció i la gestió d'empreses, tant des d'una perspectiva nacional com internacional.

El comitè extern recomana a la Facultat que aprovi formalment i difongui els objectius i la missió d'aquests ensenyaments que, d'altra banda, estan explicitats en l'informe intern d'avaluació i que el CAE valora positivament.

El programa de formació

L'estructura curricular i els continguts formatius establerts són adequats i estan d'acord amb els perfils desitjats. No obstant això, el comitè extern ha detectat algunes contradiccions entre el tipus de formació que ofereixen les titulacions i les necessitats socials, especialment en el cas d'ADE, i recomana actualitzar els continguts d'algunes matèries, sobretot en la seva dimensió pràctica.

Els primers cicles d'ambdós ensenyaments es defineixen com a no especialitzats. De fet, són pràcticament comuns, la qual cosa permet als estudiants tant d'Economia com d'ADE accedir al segon cicle de qualsevol de les dues titulacions.

Els segons cicles no tenen blocs d'especialització definits, tot i que l'estudiant pot especialitzar-se a partir d'una selecció de matèries optatives. El comitè extern proposa que s'estableixin itineraris d'especialització.

El pla d'estudis està estructurat en quatre anys. Tanmateix, s'han configurat trajectòries temporals a fi que l'estudiant pugui adaptar el seu ritme d'estudis ja sigui als quatre anys establerts o a cinc anys. Aquest fet ha estat valorat positivament pel comitè extern. De fet, els indicadors de matrícula palesen que els estudiants es matriculen, com a mitjana, de 64 crèdits anuals en el cas d'Economia i de 56 en el d'ADE. En ambdues titulacions, aquesta mitjana està per sota dels 75 crèdits per any que marquen els plans d'estudis respectius. Relacionat amb aquest aspecte, cal dir que manca informació sobre l'esforç acadèmic i el grau d'exigència que requereix el pla vigent.

L'existència del programa de cooperació educativa EUS (Empresa-Universitat-Societat), perquè els estudiants tant d'ADE com d'Economia puguin fer pràctiques en empreses, ha estat considerada molt positiva, ja que se n'han obtingut bons resultats acadèmics i, a més, representa una eina eficaç per millorar la inserció laboral dels graduats. Tant és així, que el comitè extern ha recomanat ampliar-ne l'abast.

Els informes d'avaluació consideren com a punt feble que les hores de pràctiques fixades en el pla d'estudis no es compleixen, com a conseqüència que moltes s'imparteixen com a classes de teoria i fan servir la classe magistral com a mètode docent. Aquesta situació està vinculada amb la manca d'espai que pateix la Facultat.

El comitè extern també ha observat la necessitat de millorar dos aspectes: el grau d'actualització dels programes i l'aplicació dels mecanismes de coordinació dels continguts de les assignatures a fi d'evitar encavalcaments.

Taula 8. El programa de formació

	Economia, UB	ADE, UB
Publicació al BOE	1993*	1993*
Anys de durada	4	4
Pla d'estudis		
Crèdits troncal i obligatoris	222	234
Teoria	131,5	138,5
Pràctica	90,5	95,5
Crèdits optatius	48	36
Crèdits de lliure elecció	30	30
Total	300	300
Grau de practicitat obligatòria		
Grau de practicitat obligatòria	40,8%	40,8%
Nombre d'assignatures optatives ofertes	38	38
Oferta de crèdits optatius propis	264	224
Percentatge de crèdits optatius al pla d'estudis	16%	12%
Relació d'optativitat	4,9	6,5
Projecte final de carrera / Pràcticum		
Projecte final de carrera / Pràcticum	No	No
Pràctiques en empreses	Si	Si

* El pla d'estudis del 1993 és el que s'ha avaluat. El nou pla es va publicar al BOE el 20 de juliol de 1998

Desenvolupament de l'ensenyament

Respecte de l'organització de la docència i com a aspecte preliminar, cal comentar que els indicadors de distribució d'alumnes per grup mostren valors elevats, especialment en les pràctiques (vegeu la taula 9), fet que condiona de manera sensible el desenvolupament docent d'ambdós ensenyaments.

Aquesta situació es produeix, bàsicament, a causa del nombre elevat d'alumnes matriculats. Tenint en compte que els espais disponibles són limitats, l'abundància de titulacions i d'ensenyaments de postgrau que acull la Facultat contribueix a agreujar aquesta situació de congestió de les instal·lacions. En aquest sentit, el comitè extern recomana l'elaboració urgent de propostes a curt i mitjà termini encaminades a solucionar aquest problema.

En relació amb l'atenció tutorial que cada professor duu a terme per a la seva assignatura, cal esmentar que l'alumnat n'ha fet una bona valoració, tot i que en general en fa poc ús. Els problemes més visibles sobre aquest aspecte són la manca d'una cultura de tutories, el sentiment de distància que els alumnes manifesten tenir respecte dels professors i la incompatibilitat d'horaris i d'espais d'atenció als alumnes. Per al curs 2001-2002 s'ha previst la posada en marxa d'una tutoria de seguiment per als alumnes de primer curs, que consisteix a assignar un professor que segueixi l'estudiant des de la seva incorporació a la universitat fins a la seva graduació.

D'altra banda, la Facultat organitza un curs introductor (curs zero) de matemàtiques que ajuda a pal·liar les mancances dels estudiants que arriben a la Facultat procedents d'itinerari de ciències socials. Tot i així, els resultats acadèmics d'aquesta assignatura no són bons, per la qual cosa caldria fer-ne un replantejament.

En l'apartat de metodologia docent, destaca la presència excessiva de la classe magistral. L'ús de noves tecnologies en la docència és escàs i un bon exemple n'és el baix nombre de pràctiques amb ordinadors, fet condicionat en part per la manca de maquinari disponible. No obstant això, s'aprecia l'esforç d'algunes assignatures per introduir eines informàtiques (dossiers electrònics com a complement de les classes o bé pràctiques amb ordinador en algunes matèries).

Pel que fa a l'ensenyament pràctic, destaca com a element molt positiu la demanda elevada dels estudiants per fer pràctiques en empreses.

Els resultats acadèmics, segons els comitès d'avaluació, són baixos. Hi ha diversos factors que ho provoquen, entre els quals probablement es troben l'elevat nombre d'estudiants per grup, la desorientació dels alumnes a l'hora de desenvolupar-se en l'entorn universitari, especialment el primer any, l'existència d'algunes assignatures amb resultats acadèmics especialment baixos i un sistema d'accés als estudis que configura un alumnat força heterogeni. Sobre aquest darrer aspecte, el comitè intern d'avaluació ha observat diferències importants de rendiment entre els estudiants de matí i de tarda, així com entre EUS (més elvat) i el grup ordinari.

D'altra banda, les taxes d'abandonament se situen cap al 28%.

Finalment, cal dir que una bona part dels estudiants no participa en cap activitat extracurricular de la Facultat.

Taula 9. Distribució d'alumnes a la titulació. Curs 1998-1999

	Economia, UB	ADE, UB
Mitjana d'alumnes per grup de 1r curs		
Teoria	138	145
Pràctica	138	145
Mitjana d'alumnes de nou ingrés de 1r curs		
Teoria	96	97
Pràctica	96	97
Mitjana d'alumnes per grup 1r cicle		
Teoria	154	150
Pràctica	154	150
Mitjana d'alumnes per grup 2n cicle		
Teoria	150	178
Pràctica	150	178
Alumnes totals	2.254	4.856
Alumnes equivalents a temps complet	1.909	3.952

Taula 10. Resultats acadèmics. Curs 1998-1999

	Economia, UB	ADE, UB
Taxa d'èxit 1r curs		
1a convocatòria	55%	53%
2a convocatòria	42%	41%
Taxa d'èxit 1r cicle		
1a convocatòria	56%	50%
2a convocatòria	41%	39%
Taxa d'èxit 2n cicle		
1a convocatòria	67%	64%
2a convocatòria	52%	46%
Rendiment acadèmic		
1r curs	55%	53%
1r cicle	53%	50%
2n cicle	60%	54%
Mitjana del nombre de titulats (1996-1999)	267	723
Taxa de graduació	0,73	1,26*

* Respecte del valor d'aquesta taxa, cal advertir que en el 2n cicle dels ensenyaments d'ADE es produeix una entrada d'estudiants que provenen d'Empresarials. També hi trasllats d'estudiants entre Economia i ADE dins el mateix centre.

Professorat

Com a element positiu destaca una dotació molt bona de catedràtics i de professorat estable. Tot i així, el comitè extern ha assenyalat la necessitat d'establir uns objectius a mitjà i llarg termini sobre l'evolució de l'estructura del personal docent i la política de professorat en general.

Altrament, el comitè extern ha valorat molt favorablement el suport del Departament d'Universitats, Recerca i Societat de la Informació (DURSI) en la promoció de professors amb una experiència investigadora llarga.

El grau de compliment de l'activitat docent per part del professorat sembla elevat. En aquest sentit, però, el comitè extern ha manifestat la necessitat de millorar el sistema de control de l'activitat docent del professorat.

En l'anàlisi de la participació docent del professorat, s'observen diferències significatives tant entre el primer i el segon cicle com dins d'un mateix departament. En general, el pes del professorat titular és més gran en les assignatures de segon cicle i, pel que fa als departaments, destaca la taxa elevada d'associats en algunes matèries de Dret i de Comptabilitat.

Taula 11. Dedicació docent del professorat. Curs 1998-1999

	Economia, UB	ADE, UB
Professorat ordinari	80%	nd
Catedràtics d'universitat	15,5 %	nd
Titulars d'universitat	44 %	nd
Catedràtics d'escola universitària	0,5%	nd
Titulars d'escola universitària	20%	nd
Associats	13%	nd
Altres	7%	nd

Instal·lacions

Els edificis de la Facultat, que acullen vuit ensenyaments més a banda dels d'Economia i d'ADE, disposen d'un aulari amb una capacitat de 5.000 places que resulta insuficient per a un volum total d'estudiants de 9.500. Aquesta situació condiciona tant l'organització docent com la qualitat de l'ensenyament.

Aquest dèficit també s'observa en altres espais de la Facultat, com ara les sales d'estudi, les aules d'informàtica, les sales per a seminaris, el bar i les zones de descans. En general, doncs, tant els edificis de la Facultat com els serveis que presenten es troben congestionats. En conseqüència, el comitè extern d'avaluació recomana l'establiment d'una proposta d'actuació, tant a curt com a mitjà termini, que permeti superar aquesta situació.

Relacions externes

Mitjançant l'Oficina de Relacions Internacionals i la Fundació Bosch i Gimpera, la UB disposa d'un servei centralitzat de relacions externes en l'àmbit de la docència i la recerca. Així doncs, el gruix de relacions externes que mantenen les diverses titulacions s'estableix dins d'aquest marc.

En l'àmbit de les relacions gestionades directament per la Facultat, cal destacar el programa de Pràctiques Empresariales i el programa de cooperació educativa EUS, que faciliten als estudiants una xarxa àmplia de convenis de col·laboració amb empreses i institucions per poder realitzar períodes de pràctiques.

Els informes d'avaluació també valoren positivament l'establiment d'acords de la Facultat amb altres universitats.

D'altra banda, el programa Sòcrates està consolidat i ofereix un ampli ventall d'universitats (unes 80) i més de 200 places, cosa que proporciona als alumnes moltes possibilitats diferents pel que fa als idiomes. Tanmateix, la demanda per cursar intercanvis en anglès supera sempre l'oferta. La Facultat també participa en el programa Quatre Motors d'Europa i progressivament s'han impulsat convenis d'intercanvi amb universitats americanes.

L'aspecte més feble de les relacions externes és la inexistència de contactes formals entre la Facultat i les institucions socials (col·legis professionals, patronals, sindicats, cambres de comerç). A més, també s'han detectat alguns problemes en la gestió dels programes d'intercanvi i de pràctiques, com a conseqüència de l'estructura actual i dels recursos disponibles per desenvolupar aquesta tasca.

Recerca

L'avaluació de la recerca s'ha dut a terme en les àrees d'economia i empresa.

En primer lloc, cal destacar l'evolució favorable, tant en la producció com en l'accés al finançament públic, que els darrers anys ha tingut la recerca en les àrees avaluades. També ha estat positiu el suport institucional a les tasques d'investigació que han prestat la Generalitat, la Universitat i la Divisió II de Ciències Jurídiques, Econòmiques i Socials de la UB per mitjà del seu reconeixement als grups de recerca.

Cal destacar l'existència de quatre grups de recerca consolidats: el d'Anàlisi Quantitativa, el de Federalisme Fiscal i Economia Regional, el d'Economia del Benestar i el d'Història Industrial i de l'Empresa. La producció d'aquests grups ha estat molt ben valorada en els informes d'avaluació, però se'ls recomana fer un esforç més gran per aconseguir publicar els resultats en revistes internacionals de prestigi.

Tot i que el nombre de professors de la Facultat involucrats en grups d'investigació és alt (93, dels quals 65 són membres dels grups consolidats), la proporció respecte del conjunt del professorat és baixa.

Finalment, cal dir que els mitjans informàtics a la disposició dels investigadors han estat valorats positivament, mentre que es considera que caldria millorar la dotació de monografies de recerca de la biblioteca i també els espais dedicats a la investigació.

Economia, UAB

Taula 12. Dades generals de la UAB. Curs 1998-1999

	Economia, UAB
Alumnes de l'ensenyament	1.324
Alumnes de l'ensenyament a tot Catalunya	4.212
Alumnes totals matriculats a la UAB	33.273
Alumnes de cycle llarg a la UAB	26.507
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UAB	4%
Percentatge d'alumnes de la titulació respecte dels alumnes de cycle llarg de la UAB	5%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	31,4%

Fites, objectius i planificació

Els objectius de la titulació d'Economia de la UAB estan orientats a proporcionar als llicenciats la capacitat d'anàlisi adient per a la comprensió de la realitat econòmica i la modelització del comportament dels agents econòmics i del raonament econòmic, per tal de cercar les solucions necessàries en les activitats professionals en un entorn econòmic canviant. La titulació té també com a objectiu situar-se com un ensenyament d'excel·lència dins el marc europeu.

Tanmateix, l'avaluació posa en relleu que aquest darrer objectiu no és fàcil d'assolir amb la caiguda de la demanda, tant del volum de la matrícula com de la qualitat dels alumnes. Això sembla indicar la necessitat de replantejar alguns aspectes de planificació. En aquest sentit, i atès que la titulació comparteix el primer cycle amb l'ensenyament d'ADE, caldria estudiar la possibilitat d'ajustar les places de primer per acostar l'oferta a la demanda. Això evitaria transvasaments innecessaris d'alumnes entre ambdós estudis.

El programa de formació

El pla d'estudis de l'ensenyament d'Economia preveu un tronc comú amb el d'ADE durant el primer cycle, mentre que l'especialització es fa al segon cycle. Aquest pla consta de 300 crèdits, que s'estructuren en 30 assignatures obligatòries i 48 assignatures optatives concentrades al segon cycle.

El programa ofereix quatre itineraris diferents: Economia i Gestió; Desenvolupament, Creixement i Economia Internacional; Economia Pública i Anàlisi Territorial, i Anàlisi Econòmica i Mètodes Quantitatius.

El comitè extern d'avaluació ha assenyalat la necessitat de reflexionar sobre el model de formació establert i el seu possible encaix amb el model proposat en la Declaració de Bolonya, i també sobre la integració en un primer cycle comú dels ensenyaments d'Economia i d'ADE. Aquesta reflexió hauria d'anar acompanyada amb un estudi sobre el perfil de formació i les capacitats i habilitats que han de tenir els estudiants quan acaben l'ensenyament. Algunes dades, com ara l'índex d'endarreriment en els estudis, semblen indicar que el pla d'estudis no s'ha adaptat prou bé al nou termini de quatre anys i que, per tant, està sobrecarregat.

A primer curs s'han detectat algunes inconsistències de programa, que podrien ser originades per una coordinació deficient entre els departaments. Per exemple, s'ha vist que els alumnes de primer cursen assignatures, com ara Economia Espanyola i Mundial, que per ser seguides adequadament requereixen la comprensió de conceptes d'economia previs que s'imparteixen a l'assignatura de primer Introducció a l'Economia.

D'altra banda, si bé els alumnes de nou ingrés estan obligats a matricular-se de totes les assignatures de primer curs, en les altres assignatures del pla no hi ha cap mena d'incompatibilitat, la qual cosa provoca que, en alguns casos, els estudiants no puguin seguir correctament una matèria si abans no n'han cursat altres.

El pla d'estudis preveu la possibilitat de realitzar pràctiques en empreses i institucions, però de moment aquesta assignatura no s'ha ofert mai als estudiants d'Economia. Aquest podria ser un dels aspectes que resta atractiu a la titulació davant de l'ensenyament d'ADE.

L'oferta de grups per cursar determinades assignatures en anglès es valora positivament, com també l'establiment de cursos propedèutics de matemàtiques per als alumnes de nou ingrés i els cursos de lliure elecció, destinats a millorar la inserció professional dels graduats.

Com a aspecte a millorar, l'avaluació ha assenyalat la necessitat d'introduir noves eines informàtiques. Tot i que el seu nombre s'ha incrementat darrerament, diversos motius han fet que el nivell encara estigui allunyat del que seria desitjable.

Taula 13. El programa de formació

Economia, UAB	
Publicació al BOE	20.07.1998
Anys de durada	4
Pla d'estudis	
Crèdits troncal i obligatoris	216
Teoria	143,25
Pràctica	72,75
Crèdits optatius	54
Crèdits de lliure elecció	30
Total	300
Grau de practicitat obligatòria	
	33,7%
Nombre d'assignatures optatives ofertes	48
Oferta de crèdits optatius propis	268
Percentatge de crèdits optatius al pla d'estudis	18%
Relació d'optativitat	4,9
Projecte final de carrera / Pràcticum	Sí
Pràctiques en empreses	Sí

Desenvolupament de l'ensenyament

El pla d'estudis fixa les línies generals de les assignatures i deixa a criteri dels professors el contingut dels programes i el desenvolupament dels temes, que sempre requereixen, però, l'aprovació del Consell de Departament. Si bé en la majoria dels casos els professors d'una mateixa assignatura estableixen un programa, una bibliografia i uns exàmens iguals, de vegades això no és així, cosa que comporta que la dificultat per superar una mateixa assignatura variï segons el grup i el professor.

El bon compliment dels programes de les assignatures és generalitzat, encara que, atès el nombre elevat d'estudiants que treballa, caldria que la titulació es plantegés si seria convenient establir una via lenta d'aprenentatge per a estudiants a temps parcial.

La classe magistral és la més utilitzada. Això és degut a diverses causes, entre les quals destaquen el nombre elevat d'alumnes per classe i la tipologia dels estudiants, els quals, com que compaginen estudis i feina, prefereixen aquest sistema docent que els permet estudiar amb els apunts principalment i que, per tant, no requereix l'assistència a classe. En aquest sentit, també cal dir que la grandària dels grups de pràctiques és excessiva i que això dificulta l'establiment d'estratègies docents alternatives a la classe magistral.

L'experiència que s'està duent a terme en l'àmbit de l'ensenyament de les matemàtiques, amb la creació del "tutor virtual d'eines matemàtiques", representa un actiu important en l'establiment de tècniques pedagògiques diferents.

L'atenció tutorial que ha de dur a terme el professorat es compleix. Tanmateix, el volum de consultes que els alumnes fan és molt reduït, excepte durant el període d'exàmens, en el qual s'incrementa de manera molt important. En aquests períodes el professorat amplia el seu horari de consultes. D'altra banda, a partir del curs 1999-2000 s'ha establert un sistema de tutories de matrícula per a cadascun dels itineraris de l'ensenyament.

La poca assistència a classe i el baix nombre d'estudiants que es presenten als exàmens podrien venir condicionats per la dedicació parcial als estudis de força dels estudiants d'aquest ensenyament, tot i que la Facultat no disposa de cap estudi que analitzi aquesta situació.

Darrerament s'ha introduït l'avaluació contínua a moltes assignatures, fet que el comitè extern ha valorat molt positivament. No obstant això, la tradició en la introducció de mètodes d'avaluació alternatius a l'examen final és limitada.

Els resultats acadèmics són baixos. En aquest sentit, cal destacar que les taxes de graduació en el temps previst dels alumnes que van començar la carrera els cursos 1993-1994 i 1994-1995 no superen el 10%, i que la taxa d'abandonament d'aquestes cohorts se situa a la ratlla del 30%. La gran càrrega del pla d'estudis i el nombre elevat d'estudiants a temps parcial podrien ser-ne les causes principals. També es detecten algunes assignatures "coll d'ampolla", és a dir, assignatures en què s'acumula un gran nombre de repetidors, en matèries troncal i obligatòries de contingut analític que requereixen un seguiment constant de l'estudiant.

La posada en funcionament d'un sistema de matrícula semestralitzada ajudaria els alumnes a planificar els estudis de forma més racional.

Els representants dels estudiants en els òrgans de govern de la Facultat són força actius, malgrat que la participació dels alumnes en les eleccions és baixa.

Taula 14. Distribució d'alumnes a la titulació. Curs 1998-1999

Economia, UAB	
Mitjana d'alumnes per grup de 1r curs	
Teoria	110
Pràctica	98
Mitjana d'alumnes de nou ingrès de 1r curs	
Teoria	76
Pràctica	67
Mitjana d'alumnes per grup 1r cicle	
Teoria	109
	102
Mitjana d'alumnes per grup 2n cicle	
Teoria	88
Pràctica	88
Alumnes totals	
	1.324
Alumnes equivalents a temps complet	
	1.173

Taula 15. Resultats acadèmics. Curs 1998-1999

Economia, UAB	
Taxa d'èxit 1r curs	
1a convocatòria	63%
2a convocatòria	60%
Taxa d'èxit 1r cicle	
1a convocatòria	57%
2a convocatòria	51%
Taxa d'èxit 2n cicle	
1a convocatòria	62%
2a convocatòria	64%
Rendiment acadèmic	
1r curs	61%
1r cicle	55%
2n cicle	54%
Mitjana del nombre de titulats (1996-1999)	
	80
Taxa de graduació	
	0,38

Professorat

El professorat de la titulació pertany bàsicament a tres departaments: Economia i Història Econòmica, Economia Aplicada i Economia de l'Empresa. Si bé la Facultat disposa d'una plantilla adequada a l'ensenyament, dins de la qual hi ha professors i investigadors de prestigi reconegut, cal dir que la mitjana de professorat ordinari present a la titulació és de prop del 50%.

D'altra banda, s'ha detectat una concentració excessiva de professors sènior a segon cicle. I això, que té efectes positius perquè vincula els professors més experimentats amb les matèries més especialitzades, crea desequilibris en l'assignació docent, especialment a primer curs, on hi ha una presència excessiva de professorat no ordinari.

El compliment de l'activitat docent és bo. A més, la Facultat té una llarga tradició d'avaluar el professorat per mitjà d'enquestes als estudiants, les quals mostren uns nivells bons de satisfacció dels alumnes, amb uns resultats similars als del conjunt d'ensenyaments de la UAB. Tanmateix, aquests resultats tenen una repercussió escassa en la reorganització i la millora de la docència d'aquells professors que obtenen valoracions baixes.

La participació del professorat en els òrgans de gestió i de govern de la Facultat és alta.

Taula 16. Dedicació docent del professorat. Curs 1998-1999

Economia, UAB	
Professorat ordinari	46%
Catedràtics d'universitat	21,6%
Titulars d'universitat	24,7%
Catedràtics d'escola universitària	0%
Titulars d'escola universitària	0%
Associats	24,1%
Altres	29,6%

Instal·lacions

La situació de la Facultat en l'entorn d'un campus com el de la UAB es valora molt positivament.

Les aules tenen una capacitat adequada a la grandària dels grups i estan juntes, la qual cosa facilita la comunicació entre els alumnes. Si bé estan equipades amb connexions a la xarxa i instal·lacions per a l'ús d'audiovisuals, algunes presenten deficiències pel que fa a la visibilitat de les pissarres. La presència de mobiliari fix a totes les aules dificulta l'organització de classes de debat i de treball en grup. De totes maneres, és important destacar que els alumnes disposen d'un espai ampli on poden reunir-se per estudiar.

Les aules informàtiques han estat millorades darrerament amb l'adquisició de nou maquinari. Ara bé, es detecta la necessitat de millorar-ne la gestió per incrementar la disponibilitat i l'ús per part dels estudiants. En aquest sentit, cal dir que, tot i que molts alumnes disposen de PC a casa seva, l'ús de programari específic fa que hagin de treballar amb els ordinadors de la Facultat mentre no s'aconsegueixi un sistema de llicències de software alternatiu a l'actual.

La biblioteca està ben dotada i disposa d'unes instal·lacions molt àmplies i modernes. A més, té un servei de sales d'estudi que és obert les 24 hores del dia durant tot l'any.

Finalment, cal fer referència a l'edifici de la Facultat, que pateix alguna deficiència de conservació, cosa que provoca que les sortides d'emergència siguin inadequades i que les condicions d'aïllament de l'exterior no siguin bones.

Relacions externes

La Facultat té signats 35 acords de cooperació amb 13 països diferents per a la realització d'intercanvis Sòcrates-Erasmus. També participa en el programa Quatre Motors d'Europa. Fruit d'aquests acords, hi ha un nombre elevat d'estudiants forans que demanen cursar estudis a la Facultat (72 el darrer any)² i d'alumnes de la UAB que marxen a l'estranger (44 el darrer any).³ En aquesta àrea queden per resoldre alguns aspectes, especialment els que afecten els processos de convalidació.

En canvi, el comitè extern d'avaluació considera poc satisfactòria la relació de la titulació d'Economia amb l'entorn més immediat (institucions i grans empreses), que permeti explorar noves línies d'actuació.

Finalment, el comitè extern també ha posat de manifest la necessitat de dur a terme un estudi comparatiu amb altres facultats d'Economia que permeti establir un pla estratègic adequat a l'entorn competitiu actual.

Recerca

L'avaluació de la recerca s'ha dut a terme al Departament d'Economia Aplicada i a la Unitat de Fonaments d'Anàlisi Econòmica del Departament d'Economia i Història Econòmica.

Pel que fa al Departament d'Economia Aplicada, en destaca la presència de dos grups consolidats (Economia i Polítiques Públiques i Economia Aplicada) entre els cinc reconeguts pel Departament d'Universitats, Recerca i Societat de la Informació (DURSI) en aquesta àrea de coneixement.

Les connexions amb el món de l'empresa i les institucions públiques són bones, però el volum de recursos captats per investigar és escàs, si es parteix d'una definició molt estricta d'investigació. El nombre de becaris també és baix. El comitè extern ha fet notar algunes mancances en relació amb el suport per a la captació i l'administració de recursos per a la recerca.

L'existència d'un programa de doctorat en Economia Aplicada ha estat un aspecte molt ben valorat per la Facultat, si bé el comitè extern n'ha suggerit una reconversió.

² Aquestes dades són agregades per a tota la Facultat i inclouen tant l'ensenyament d'Economia com el d'ADE.

³ Ídem.

Pel que fa a la Unitat de Fonaments d'Anàlisi Econòmica del Departament d'Economia i Història Econòmica, l'avaluació n'ha destacat l'oferta del programa de doctorat internacional IDEA (d'anàlisi econòmica), reconegut en l'àmbit europeu i un dels més prestigiosos de l'Estat en el seu camp. La Unitat també acull el Centre per a l'Estudi de les Organitzacions i Decisions Econòmiques (CODE) que, juntament amb el grup de recerca en economia quantitativa, està reconegut dins el programa de qualitat de la CIRIT. Tant l'IDEA com el CODE han estat seleccionats com a Marie Curie Training Sites, la qual cosa és un indicador de la bona qualitat de l'estructura acadèmica de la Unitat respecte de l'àmbit europeu.

Taula 17. Dades generals de la UAB. Curs 1998-1999

	ADE, UAB
Alumnes de l'ensenyament	1.651
Alumnes de l'ensenyament a tot Catalunya	8.474
Alumnes totals matriculats a la UAB	33.273
Alumnes de cicle llarg a la UAB	28.507
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UAB	5%
Percentatge d'alumnes de la titulació respecte dels alumnes de cicle llarg de la UAB	6,2%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	19%

Fites, objectius i planificació

Els objectius generals de l'ensenyament d'ADE estan orientats a formar els estudiants en els coneixements i les tècniques de l'economia i la direcció d'organitzacions, seguint criteris tecnicientífics, humans i d'eficàcia. Així mateix, pretenen desenvolupar les habilitats i les competències necessàries dels graduats per actuar com a professionals en el seu camp.

Els objectius formatius també preveuen que els estudiants desenvolupin valors i actituds coherents amb les necessitats de la societat actual.

L'anàlisi de la relació entre objectius formatius i la seva adequació al mercat de treball sembla positiva, si es pren en consideració l'indicador d'inserció laboral dels titulats de la UAB.

Aquests objectius han estat ben valorats pel comitè extern d'avaluació, encara que tant la mateixa titulació com els experts externs han detectat la necessitat de concretar-los més i de definir-ne indicadors de seguiment.

L'existència d'un sol departament d'Economia de l'Empresa que integra les diferents disciplines afavoreix la coordinació i la planificació de l'ensenyament. Tot i així, la coordinació interdepartamental és feble.

També es considera positiu l'establiment d'un contracte programa entre la titulació i la UAB per millorar la qualitat docent de l'ensenyament.

El programa de formació

El programa formatiu de l'ensenyament d'ADE preveu una formació comuna amb el d'Economia durant el primer cicle i una especialització que s'efectua al segon cicle. Això permet que els estudiants rebin una bona base en fonaments d'anàlisi econòmica i mètodes quantitius.

El programa ofereix quatre itineraris diferents: Direcció, Comercialització, Finances i Comptabilitat, i Economia Empresarial. Aquesta oferta respon a les necessitats del mercat de treball actual i, per tant, representa un aspecte positiu de la titulació.

En general, els programes de les assignatures estan actualitzats i responen als tòpics més comuns de les disciplines, malgrat que alguns són massa densos. Com a propostes de millora, els comitès suggereixen que es dugui a terme un estudi sobre l'equilibri d'activitat durant els dos cicles de formació, sobre l'actualització dels continguts de les matèries d'informàtica i sobre la seqüència en la impartició d'algunes assignatures.

El programa de cooperació Universitat-Empresa, que preveu un segon cicle especial amb la realització de períodes de pràctiques en empreses, és un valor destacat d'aquesta titulació. Aquest programa actualment està limitat a 70 estudiants, raó per la qual els avaluadors han suggerit ampliar o articular noves fórmules perquè un nombre més gran d'alumnes pugui realitzar pràctiques, tal com preveu el pla d'estudis. Aquest aspecte a millorar adquireix una importància rellevant

si es té en compte que la major part de les pràctiques es fan actualment a l'aula i estan dedicades a la resolució de problemes i que, per tant, afavoreixen poc l'adquisició d'habilitats.

La possibilitat de cursar algunes matèries en anglès és un altre aspecte positiu de la titulació que caldria reforçar. També seria interessant incloure matèries que facilitin la connexió de l'estudiant amb el món professional i cursos propedèutics de matemàtiques per als alumnes de nou ingrés.

Taula 18. El programa de formació

ADE, UAB	
Publicació al BOE	20.07.1998
Anys de durada	4
Pla d'estudis	
Crèdits troncal i obligatoris	213,7
Teoria	141
Pràctica	72,7
Crèdits optatius	56,2
Crèdits de lliure elecció	30
Total	300
Grau mínim de practicitat obligatoria	
	31%
Nombre d'assignatures optatives ofertes	
	47
Oferta de crèdits optatius propis	
	291
Percentatge de crèdits optatius al pla d'estudis	
	18,7%
Relació d'optativitat	
	5,2
Projecte final de carrera / Pràcticum	
	Sí
Pràctiques en empreses	
	Sí

Desenvolupament de l'ensenyament

Excepte a primer curs, els estudiants tenen una gran llibertat per matricular-se de tot el que desitgin. Aquesta situació, que té sens dubte aspectes positius, dificulta l'organització docent d'horaris i d'exàmens. A més a més, com que no es duu a terme cap acció per orientar l'estudiant a l'hora de matricular-se, la situació actual pot provocar seqüències incorrectes o excés de crèdits matriculats que després no es podran seguir. Cal dir, però, que, en termes globals, els estudiants es matriculen anualment d'un nombre d'assignatures més petit que el que preveu el pla d'estudis.

D'altra banda, hi ha alguna deficiència en la informació (horaris, continguts, professors) de determinades assignatures.

Aquesta oferta àmplia comporta també una dispersió dels estudiants en assignatures i, per tant, dificulta la creació de grups d'estudiants que comparteixin un mateix itinerari acadèmic.

La posada en funcionament d'un sistema de matrícula semestralitzada ajudaria els alumnes a planificar els seus estudis de forma més racional.

La metodologia docent més utilitzada és la classe magistral. Caldria, doncs, fer un esforç per introduir noves tecnologies en la docència, ja que, tot i que existeix un campus virtual, el seu ús no està prou estès.

Quant a les pràctiques, els comitès d'avaluació han destacat un grau elevat d'absentisme, resultat de la poca importància que se'ls dona i de la seva concentració en divendres. Així mateix, han assenyalat una manca de coordinació entre professors de pràctiques i de teoria que no afavoreix l'organització dels coneixements.

La poca assistència a les classes i el nombre baix d'estudiants que es presenten als exàmens podrien venir condicionats per la dedicació parcial als estudis de força dels alumnes que cursen l'ensenyament. Tanmateix, la Facultat no disposa de cap estudi que quantifiqui aquesta situació.

La cultura de les tutories d'assignatura no està estesa, ni entre l'alumnat ni entre el professorat, bàsicament per una manca d'interès, tant dels professors com dels estudiants, i perquè no hi ha una bona comunicació professor-alumne. En canvi, l'ús de les tutories transversals, introduïdes recentment, per les quals un professor fa de tutor de quatre a sis estudiants al llarg de tot el programa formatiu, ha representat una iniciativa molt positiva, ja que facilita, d'una banda, l'orientació dels alumnes a l'hora de triar les matèries optatives i, de l'altra, el seguiment acadèmic de l'estudiant.

Actualment, el període d'exàmens dura quatre setmanes més dues de preparació. Això representa un temps excessiu i va en detriment de la necessitat d'incentivar el treball permanent de l'estudiant i l'avaluació contínua. De fet, les dues setmanes de preparació són una excusa perfecta perquè els estudiants concentrin el seu esforç en el darrer moment.

L'avaluació ha posat de manifest la densitat del pla d'estudis i, per tant, la primordialitat d'analitzar l'activitat d'estudi que el programa requereix per superar-lo amb èxit en el temps previst.

Dels resultats acadèmics cal dir, en primer lloc, que són baixos, especialment en algunes assignatures que esdevenen veritables "colls d'ampolla" i que provoquen que hi hagi classes amb un volum elevat de repetidors. Aquesta situació es tradueix en una proporció baixa d'alumnes que es graduen en el temps previst. Així mateix, el nombre d'abandonaments també és elevat.

Sorprenentment, la taxa de graduació és superior al volum d'entrada als estudis, fet que podria indicar o bé l'existència d'una bossa important de repetidors que acaba la carrera més tard o bé el transvasament d'estudiants de la titulació d'Economia a la d'ADE.

Finalment, cal dir que hi ha una bona relació entre el Deganat i el Consell d'Estudiants, que col·labora activament en molts projectes. No obstant això, la participació general dels alumnes en els afers de la Facultat i en les eleccions és mínima.

Taula 19. Distribució d'alumnes a la titulació. Curs 1998-1999

ADE, UAB	
Mitjana d'alumnes per grup de 1r curs	
Teoria	104
Pràctica	83
Mitjana d'alumnes de nou ingrés de 1r curs	
Teoria	74
Pràctica	59
Mitjana d'alumnes per grup 1r cicle	
Teoria	110
Pràctica	97
Mitjana d'alumnes per grup 2n cicle	
Teoria	74
Pràctica	72
Alumnes totals	
	1.651
Alumnes equivalents a temps complet	
	1.362

Taula 20. Resultats acadèmics. Curs 1998-1999

ADE, UAB	
Taxa d'èxit 1r curs	
1a convocatòria	63%
2a convocatòria	59%
Taxa d'èxit 1r cicle	
1a convocatòria	64%
2a convocatòria	62%
Taxa d'èxit 2n cicle	
1a convocatòria	71%
2a convocatòria	53%
Rendiment acadèmic	
1r curs	64%
1r cicle	63%
2n cicle	64%
Mitjana del nombre de titulats (1996-1999)	271
Taxa de graduació	1,13*

* Respecte del valor d'aquesta taxa, cal advertir que en el 2n cicle dels ensenyaments d'ADE es produeix una entrada d'estudiants que provenen d'Empresarials. També hi trasllats d'estudiants entre Economia i ADE dins el mateix centre.

Professorat

El nivell acadèmic del professorat permanent del Departament d'Economia de l'Empresa és alt, i també el de les seves relacions amb el món professional.

L'avaluació ha palesat una distribució de la plantilla de professorat, en què destaca l'elevada participació de professors associats. Aquesta situació, que s'ha valorat positivament, està determinada per la necessitat de comptar amb docents que siguin professionals amb experiència i amb presència directa en l'entorn econòmic i empresarial. En contrapartida, però, se situa la baixa implicació d'aquesta mena de professorat en la dinàmica de la Facultat i en les tasques de recerca.

En general, tal com passa també a l'ensenyament d'Economia, la docència del primer cicle la imparteix professorat jove, mentre que els professors amb més experiència es troben al segon cicle.

L'activitat docent dels professors és elevada i es controla rigorosament. L'avaluació del professorat, amb un sistema que té una llarga tradició a la Facultat, mostra uns nivells de satisfacció dels estudiants semblants als del conjunt de la UAB. Tot i així, aquests resultats repercuteixen poc en la reorganització i la millora de la docència en el cas dels professors que obtenen valoracions baixes.

Taula 21. Dedicació docent del professorat. Curs 1998-1999

ADE, UAB	
Professorat ordinari	40%
Catedràtics d'universitat	8,7%
Titulars d'universitat	28,9%
Catedràtics d'escola universitària	0%
Titulars d'escola universitària	2,7%
Associats	39,2%
Altres	20,5%

Instal·lacions

Atès que la valoració de les instal·lacions s'ha fet per al conjunt de la Facultat, els comentaris en aquest punt són els mateixos que els que es recullen al capítol anterior, dedicat a l'ensenyament d'Economia (vegeu l'apartat d'instal·lacions de l'avaluació de la titulació d'Economia a la UAB).

Relacions externes

La relació de la titulació amb empreses i organitzacions de l'entorn per desenvolupar el programa Universitat-Empresa és un dels punts forts més valorat pels comitès d'avaluació. Així mateix s'ha considerat positiu l'establiment del Fòrum Joan Oliu, integrat per empreses i organitzacions interessades a contribuir a ampliar les relacions de la titulació amb la societat.

La Facultat té signats 35 acords de cooperació amb 13 països diferents per dur a terme intercanvis en el marc del programa Sòcrates-Erasmus. També participa en el programa Quatre Motors d'Europa. Fruit d'aquests acords hi ha un nombre elevat d'estudiants forans que demanen cursar estudis a la Facultat (72 el darrer any)⁴ i d'estudiants de la UAB que marxen a l'estranger (44 el darrer any).⁵ En aquesta àrea, però, queden per resoldre alguns aspectes, especialment els que afecten els processos de convalidació.

D'altra banda, no es mantenen contactes amb els antics alumnes.

Recerca

En la docència d'ADE participen els tres departaments de la Facultat de Ciències Econòmiques i Empresariales. Com que la majoria de línies de recerca relacionades amb l'ensenyament d'ADE es desenvolupen al Departament d'Economia de l'Empresa, aquest apartat està dedicat, bàsicament, a l'anàlisi d'aquest departament. En tot cas, per a més informació sobre la qüestió es pot consultar l'apartat de recerca de la titulació d'Economia a la UAB.

En relació amb el Departament d'Economia de l'Empresa, l'avaluació ha posat en relleu que les línies de recerca estan actualitzades i responen a les necessitats reals de l'empresa. En aquest sentit, cal assenyalar la presència d'alguns professors considerats pioners en aquest camp. Ara bé, el nombre de professors associats que no es dediquen a la recerca limita les possibilitats d'incrementar la producció investigadora.

Tot i que hi ha una definició interna d'objectius dins els grups de recerca, potser caldria aprofundir en una planificació més global per a tot el Departament.

Finalment, cal destacar el programa de doctorat europeu Entrepreneurship and small business management, que es desenvolupa en col·laboració amb la Universitat de Växjö de Suècia. Aquesta iniciativa resulta molt interessant, tant pel contingut del programa com pel fet que hi participen estudiants de diversos països.

4 Aquestes dades són agregades per a tota la Facultat i inclouen tant l'ensenyament d'Administració i Direcció d'Empreses com el d'Economia.

5 Ídem.

Economia i Administració i Direcció d'Empreses, UPF

Taula 22. Dades generals de la UPF. Curs 1998-1999

	Economia, UPF	ADE, UPF
Alumnes de l'ensenyament	711	790
Alumnes de l'ensenyament a tot Catalunya	4.212	8.474
Alumnes totals matriculats a la UPF	7.270	7.270
Alumnes de cicle llarg a la UPF	5.033	5.033
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UPF	9,8%	10,9%
Percentatge d'alumnes de la titulació respecte dels alumnes de cicle llarg de la UPF	14,1%	15,7%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	16,8%	9%

Fites, objectius i planificació

Els objectius de la Facultat de Ciències Econòmiques i Empresariales de la UPF són impartir un ensenyament de qualitat, amb orientació especial a la formació en coneixements i tècniques de tipus bàsic per sobre de l'especialització.

En relació amb la planificació, cal esmentar que els objectius fixats en el moment de la creació d'ambdós ensenyaments, de captar els millors alumnes que estiguin disposats a seguir els estudis a dedicació completa i de complir una seqüència educativa basada en trimestres i en una avaluació continuada, encara es mantenen.

Tot i que la UPF disposa d'un pla director 1999-2002 que pretén ser una eina de referència per a totes les unitats, actualment la Facultat d'Economia no disposa de cap document on es concretin els objectius de formació específics de les seves titulacions.

El programa de formació

L'objectiu de proporcionar una bona formació bàsica fa que hi hagi poques diferències entre els dos ensenyaments, Economia i ADE, que imparteix la Facultat. Així, la filosofia que hi ha darrere de la planificació d'ambdues titulacions es basa en el fet que els coneixements específics són més fàcils d'assolir quan els estudiants tenen la capacitat necessària d'aprenentatge desenvolupada.

Com en altres universitats, el primer cicle és comú a tots dos ensenyaments. El programa d'estudis s'estructura en trimestres de deu setmanes cadascun, i ha estat dissenyat per transmetre als estudiants una cultura que els permeti adquirir una bona capacitat d'aprenentatge per mitjà d'una disciplina de treball constant. El fet que els estudiants hagin d'assistir regularment a les classes, s'hagin d'examinar periòdicament i hagin de realitzar treballs pràctics, els obliga a mantenir el ritme de treball durant tot l'any.

Els programes de les assignatures i els seus continguts són adequats a l'estil docent establert i al perfil de graduat que es pretén formar.

Si bé l'objectiu, com s'ha dit, és dotar l'estudiant d'una formació sòlida de base com a economista, en el cas d'ADE l'avaluació ha reflectit certes mancances, especialment durant els darrers trimestres de la titulació, pel que fa a una formació més especialitzada que tingui en compte continguts relatius a habilitats directives i a altres aspectes d'aplicació directa que estimulin la capacitat relacional de l'estudiant a l'hora d'utilitzar els coneixements fins ara apresos en matèries independents.

D'altra banda, no està resolt l'encaix de l'oferta per realitzar pràctiques fora de la Facultat amb l'activitat acadèmica. De fet, es reconeixen dubtes sobre la millor manera de vincular una formació més teòrica amb una de més propera a la realitat empresarial, atès que el pla d'estudis no preveu crèdits específics en concepte de pràctiques.

Els estudiants poden escollir entre una gran quantitat d'assignatures optatives, cosa que els comitès d'avaluació han valorat positivament. Tot i així, la riquesa de formació que podria proporcionar aquesta oferta àmplia d'optatives no està prou

aprofitada, ja que hi ha moltes matèries que, de vegades, els mateixos estudiants perceben com a curssets. I no hi ha assignatures que integrin aquests coneixements dispersos.

Taula 23. El programa de formació

	Economia, UPF	ADE, UPF
Publicació al BOE	16.11.1996	16.11.1996
Anys de durada	4	4
Pla d'estudis		
Crèdits troncal i obligatoris	228	234
Teoria	144	148
Pràctica	84	86
Crèdits optatius	42	36
Crèdits de lliure elecció	30	30
Total	300	300
Grau mínim de practicitat obligatòria	36,8%	36,8%
Nombre d'assignatures optatives ofertes	56	55
Oferta de crèdits optatius propis	336	330
Percentatge de crèdits optatius al pla d'estudis	14%	12%
Relació d'optativitat	8	9,2
Projecte final de carrera / Pràcticum	No	No
Pràctiques en empreses	No	No

Desenvolupament de l'ensenyament

En general, els comitès d'avaluació han valorat positivament l'organització del curs en quadrimestres de deu setmanes, tot i que aquesta estructura fa que els períodes dedicats als exàmens siguin massa breus i que es pugui donar una fragmentació excessiva de coneixements si no s'estableix un nombre més gran de matèries d'integració.

La coordinació entre assignatures és bona i està assegurada per la figura del coordinador d'àrea. En alguns casos, però, la coordinació dins la mateixa assignatura no és prou adequada, cosa que ocasiona transvasaments importants d'estudiants entre grups. També hi ha certs problemes de compaginació entre els aspectes teòrics i els pràctics de les assignatures.

El nombre d'alumnes per grup es considera correcte a les classes teòriques, però una mica elevat a les pràctiques, especialment si es vol millorar en els estudiants determinades habilitats que el mercat considera importants, com ara la comunicació oral i escrita.

La metodologia docent incorpora mitjans audiovisuals i informàtics en les assignatures de caire quantitatiu i instrumental. Algunes matèries també utilitzen com a suport docent el Campus Global, per mitjà del qual l'estudiant pot accedir a exercicis, apunts, transparències, etc. des del seu correu electrònic. En relació amb la docència, també cal dir que algunes classes s'imparteixen en anglès, aspecte que es considera altament positiu, especialment amb vista a la inserció professional dels graduats. A més a més, la presència de professors d'altres països configura una visió més àmplia del món exterior.

L'alta intensitat del treball reglat en el règim trimestral té elements positius, però també fa que l'aprenentatge independent dels estudiants se'n ressentixi.

Com a punt feble del mètode docent de la titulació, els comitès destaquen el poc ús del treball a partir de casos. Millorar aquest aspecte i augmentar la proporció de professorat amb experiència laboral permetria, segons l'opinió dels comitès d'avaluació, incrementar l'enfocament pràctic de l'ensenyament.

Les pràctiques no han estat tan ben valorades en l'avaluació, en aquest sentit, caldria millorar la coordinació entre docents de recent incorporació o estudiants de tercer cicle, i professors sènior. D'altra banda, el comitè extern ha considerat escassa i irregular l'organització d'activitats extracurriculars.

Quant a les tutories, s'ha valorat favorablement l'existència del "tutor del règim de permanència", que atén aquells alumnes en situacions límit pel que fa a les normes de permanència al centre. Respecte al sistema tradicional de consultes als professors, val a dir que els estudiants no l'utilitzen de forma extensiva.

En referència a l'avaluació dels estudiants, la UPF desaconsella l'ús d'exàmens parcials per evitar sobrecarregar els trimestres. Així doncs, es decideix si l'alumne supera o no la matèria sobre la base d'un examen final. En general, per a cada assignatura hi ha un sol grup d'alumnes que, per tant, fa un únic examen comú. En els casos en què hi ha més d'un grup, però, es produeixen diferències en el rendiment acadèmic de cadascun.

Els resultats acadèmics són excel·lents i estan determinats tant per l'alta nota d'accés als estudis com pel bon sistema docent implantat (distribució adequada de l'activitat lectiva, juntament amb l'alt índex d'assistència a classe). A més a més, cal subratllar l'establiment d'una política que intenta adaptar el ritme docent al conjunt dels estudiants i no tan sols als alumnes més brillants.

Finalment, cal destacar la taxa d'estudiants que acaben els seus estudis en quatre anys, superior al 65% en ambdues titulacions. En canvi, s'aprecien diferències en el percentatge d'alumnes que abandonen els estudis: el 17,4% a ADE enfront de l'11,8% a Economia (vegeu la taula 25).

Taula 24. Distribució d'alumnes a la titulació. Curs 1998-1999

	Economia, UPF	ADE, UPF
Mitjana d'alumnes per grup de 1r curs		
Teoria	90	90
Pràctica	49	49
Mitjana d'alumnes de nou ingrés de 1r curs		
Teoria	85	85
Pràctica	47	47
Mitjana d'alumnes per grup 1r cicle		
Teoria	90	90
Pràctica	88	88
Mitjana d'alumnes per grup 2n cicle		
Teoria	73	80
Pràctica	73	80
Alumnes totals		
	711	790
Alumnes equivalents a temps complet		
	717	893

Taula 25. Resultats acadèmics. Curs 1998-1999

	Economia, UPF	ADE, UPF
Taxa d'èxit 1r curs		
1a convocatòria	85%	92%
2a convocatòria	73%	80%
Taxa d'èxit 1r cicle		
1a convocatòria	83%	89%
2a convocatòria	72%	78%
Taxa d'èxit 2n cicle		
1a convocatòria	81%	91%
2a convocatòria	63%	78%
Rendiment acadèmic		
1r curs	92%	94%
1r cicle	89%	92%
2n cicle	84%	88%
Mitjana del nombre de titulats (1996-1999)		
	140	173
Taxa de graduació		
	0,82	1,04*

* Respecte del valor d'aquesta taxa, cal advertir que en el 2n cicle dels ensenyaments d'ADE es produeix una entrada d'estudiants que provenen d'Empresarials. També hi trasllats d'estudiants entre Economia i ADE dins el mateix centre.

Professorat

El volum de professorat és adequat al programa de formació d'ambdós ensenyaments. En general, el perfil dels professors també és adient i els comitès d'avaluació n'han fet una valoració molt positiva.

Tot i que la política de plantilla docent permet contractar professors que no tinguin un domini suficient de català o de castellà per realitzar les classes en aquestes llengües, aquest fet no s'ha considerat negatiu perquè permet reforçar la presència de l'anglès en la formació dels estudiants.

D'altra banda, els informes d'avaluació destaquen com a favorable que la contractació de professorat es basi en el millor currículum investigador, ja que d'aquesta manera es garanteix que el procés no estigui marcat per l'endogàmia. A més a més, el fet de competir en el mercat internacional per tal d'atreure els millors professors fa que la figura del professor visitant sigui molt freqüent. Aquest professorat pot mantenir la plaça fins a un total de sis anys abans de disposar d'una plaça en propietat. A la taula 5, dins la categoria d'altres professors (43,4%) s'inclouen tant els visitants com els de pràctiques amb categories administratives diverses.

El grau de mobilitat i de renovació del professorat és un altre aspecte positiu de la política de contractació de la Facultat, encara que de vegades crea problemes d'organització i de coordinació.

Els comitès també han valorat positivament el sistema d'avaluació del professorat per part dels estudiants i l'ús que dels resultats en fa la Facultat, malgrat que els professors de pràctiques no se sotmeten a aquest sistema avaluatiu.

Finalment, el comitè extern recomana que els cursos en tècniques pedagògiques i els mecanismes de millora de l'ensenyament, que ja s'han començat a posar en pràctica, es generalitzin, especialment entre els professors de primer curs i els de pràctiques.

Taula 26. Dedicació docent del professorat. Curs 1998-1999

Economia i ADE, UPF	
Professorat ordinari	36%
Catedràtics d'universitat	7,8%
Titulars d'universitat	17,4%
Catedràtics d'escola universitària	3,1%
Titulars d'escola universitària	7,9%
Associats	20,3%
Altres	43,4%

Instal·lacions

La Facultat es troba situada al campus urbà de Ciutadella. Els edificis són de construcció recent i, per tant, disposen d'unes instal·lacions molt modernes i ben equipades.

La infraestructura material per a la docència es considera totalment adequada. Les aules estan equipades amb material multimèdia, permanent o mòbil, i amb ordinadors connectats a la xarxa.

La biblioteca, tant pel que fa a l'espai com al funcionament, és molt ben valorada pels estudiants i pels professors.

Com que els estudiants han de passar moltes hores a la Facultat, el campus disposa de diverses zones de treball, algunes habilitades per treballar en grup.

La dotació de maquinari informàtic a la disposició dels alumnes es considera adient, tot i que caldria preveure algunes actuacions per a les èpoques en què hi ha més aglomeració.

La zona de menjador, que fins ara era insuficient, ha estat ampliada i es considera adequada.

Relacions externes

Les relacions amb les administracions i institucions públiques catalanes i amb les principals entitats financeres, totes elles ocupadores de graduats de la UPF, s'han considerat molt positives. En canvi, caldria millorar les relacions amb les pimes i les multinacionals del sector industrial.

D'altra banda, es mantenen força relacions amb altres universitats, cosa que permet fer intercanvis que es consideren molt importants, tant des del punt de vista quantitatiu com qualitatiu.

Finalment, els informes d'avaluació recomanen posar en funcionament el Consell Assessor de la Facultat, òrgan que reuneix figures emblemàtiques de l'activitat econòmica i empresarial i que té per objectiu col·laborar en la definició de determinats aspectes de la docència.

Recerca

El projecte d'avaluació de les titulacions d'ADE i d'Economia a la UPF no ha considerat l'avaluació de la recerca.

Taula 27. Dades generals de la URV Curs 1999-2000

	ADE, URV
Alumnes de l'ensenyament	738
Alumnes de l'ensenyament a tot Catalunya	8.474
Alumnes totals matriculats a la URV	11.737
Alumnes de cicle llarg a la URV	5.899
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la URV	6,3%
Percentatge d'alumnes de la titulació respecte dels alumnes de cicle llarg de la URV	12,5%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	8,7%

Fites, objectius i planificació

La titulació no disposa de documents on estiguin definits els seus objectius formatius. Tot i així, durant la fase d'autoavaluació el comitè intern va formular una declaració d'objectius que especificava la intenció de formar professionals, dotar els alumnes d'habilitats per dirigir una empresa, oferir una especialització en matèria de finances, comptabilitat i auditoria i màrqueting, i proporcionar unes bases científiques que els permetin continuar la seva formació. Si bé el comitè extern d'avaluació ha apreciat favorablement aquests objectius, cal dir que també ha expressat certs dubtes sobre la seva aplicació real en el pla d'estudis vigent.

Ambdós informes d'avaluació valoren positivament l'existència de la planificació estratègica a la Facultat i als departaments implicats en la titulació.

El programa de formació

L'avaluació s'ha centrat en el programa de formació del 1992, i no en el disseny del nou pla en què actualment treballa la Facultat. Val a dir, però, que el comitè extern ha considerat aquest procés molt positiu.

El programa actual de formació consta de 300 crèdits, organitzats en dos cicles de 150 crèdits cadascun. L'obligatorietat representa gairebé el 70% dels crèdits que cal cursar. Tot i que l'optativitat permet a l'estudiant dissenyar una especialització, el pla actual no té itineraris definits.

El grau d'inserció laboral dels graduats de l'ensenyament presenta bons resultats, tant quantitativament com qualitativament. En aquest sentit, l'assignatura de Pràctiques a l'Empresa s'ha considerat com un dels elements més interessants dins el programa de formació. A més, el comitè extern d'avaluació ha subratllat l'actuació de l'equip de direcció de la Facultat per tal de facilitar el màxim nombre de pràctiques empresarials als alumnes.

Respecte de l'estructura del currículum, el comitè extern d'avaluació considera que el pla actual presenta un desequilibri a favor de les matèries relacionades amb la comptabilitat i el sistema fiscal, en detriment d'altres àrees com són el màrqueting, la investigació de mercats, la direcció d'operacions i els recursos humans.

Taula 28. El programa de formació

	ADE, URV
Publicació al BOE	28.4.1993
Anys de durada	4
Pla d'estudis	
Crèdits troncal i obligatoris	208,5
Teoria	116
Pràctica	92,5
Crèdits optatius	61,5
Crèdits de lliure elecció	30
Total	300
Grau mínim de practicitat obligatòria	
	44%
Nombre d'assignatures optatives ofertes	
	34
Oferta de crèdits optatius propis	
	193,5
Oferta de crèdits optatius al pla d'estudis	
	20,5
Relació d'optativitat	
	3,1
Projecte final de carrera / Pràcticum	
	No
Pràctiques en empreses	
	Sí

Desenvolupament de l'ensenyament

En primer lloc, cal dir que el disseny previst pel nou pla d'estudis pretén corregir algunes de les mancances detectades durant l'avaluació del pla actual.

En el pla d'estudis en funcionament s'observa que els continguts dels programes són molt amplis en relació amb el temps disponible. Tot i així, l'ensenyament fa un esforç notable per complir els programes. Aquesta densitat, juntament amb el nombre elevat d'alumnes per grup, fa que la classe magistral sigui la metodologia docent més emprada. El comitè extern recomana que es reorienti la docència incrementant l'ensenyament pràctic (exercicis, discussió de casos, treballs en grup, etc.). La dimensió dels grups condiciona la implantació de noves metodologies i, per aquest motiu, la Facultat ha iniciat una política encaminada a reduir el nombre d'estudiants per grup.

Pel que fa a l'organització de la docència, tant el comitè intern com l'extern valoren positivament el disseny dels horaris i el període de pràctiques. També consideren favorablement la realització d'activitats complementàries a les classes en força assignatures (conferències, seminaris, etc.).

D'altra banda, la Facultat té establert un pla de tutories personalitzades destinades a resoldre les problemàtiques tant acadèmiques com administratives que puguin tenir els estudiants des del primer curs. El comitè extern ha valorat aquesta experiència de manera molt positiva. Malgrat això, el grau d'ús que els estudiants fan de les tutories és baix, motiu pel qual el comitè extern recomana augmentar la informació sobre el pla de tutories personalitzades a la disposició dels alumnes.

Quant a l'activitat dels estudiants, el programa actual està pensat perquè l'alumne cursi 75 crèdits per curs acadèmic, la qual cosa equivaldria a fer cinc hores de classe diàries. Aquest fet posa de manifest la dificultat de cursar totes les assignatures en el temps teòric establert de quatre anys. De totes maneres, l'assistència a classe és elevada.

L'avaluació ha posat en relleu que els exàmens de les assignatures, en general, es corresponen amb el temari explicat a classe. D'altra banda, els estudiants coneixen els criteris d'avaluació prèviament, ja que es publiquen en els programes de les assignatures. L'ús de les proves objectives -tipus test- és ampli (el 60% dels exàmens) i el comitè extern opina que aquest mètode d'avaluació és acceptable, sempre que tingui un bon disseny i es complementi amb altres mètodes que permetin una avaluació més completa de les habilitats i competències dels estudiants.

Els resultats acadèmics mostren l'existència d'assignatures "coll d'ampolla", és a dir, en què hi ha molts repetidors. De fet, les taxes d'èxit són baixes i l'abandonament es troba a la ratlla del 30%. El comitè intern atribueix aquests resultats a la durada de quatre anys de l'ensenyament i al fet que alguns estudiants treballin, però el comitè extern no comparteix aquesta apreciació i opina que seria recomanable analitzar en quina mesura l'estructura actual del programa de formació i l'excés de continguts en algunes matèries afecten els resultats acadèmics.

Taula 29. Distribució d'alumnes a la titulació. Curs 1998-1999

	ADE, URV
Mitjana d'alumnes per grup de 1r curs	
Teoria	108
Pràctica	108
Mitjana d'alumnes de nou ingrés de 1r curs	
Teoria	81
Pràctica	81
Mitjana d'alumnes per grup 1r cicle	
Teoria	126
Pràctica	127
Mitjana d'alumnes per grup 2n cicle	
Teoria	173
Pràctica	174
Alumnes totals	738
Alumnes equivalents a temps complet	668

Taula 30. Resultats acadèmics. Curs 1998-1999

	ADE, URV
Taxa d'èxit 1r curs	
1a convocatòria	57%
2a convocatòria	51%
Taxa d'èxit 1r cicle	
1a convocatòria	56%
2a convocatòria	51%
Taxa d'èxit 2n cicle	
1a convocatòria	65%
2a convocatòria	63%
Rendiment acadèmic	
1r curs	57%
1r cicle	56%
2n cicle	60%
Mitjana del nombre de titulats (1996-1999)	48
Taxa de graduació	0,38

Professorat

Bona part del professorat de la titulació prové de l'antiga Escola Universitària d'Estudis Empresarials creada l'any 1988, que va ser transformada en Facultat l'any 1992. Això explica tant la joventut del professorat com la seva composició, amb una presència elevada (62%) de titulars d'escola universitària en la docència (vegeu la taula 31).

El professorat està motivat i molt compromès amb el centre, tant pel que fa al desenvolupament de la titulació com a la millora de la Facultat. Durant el procés d'avaluació també s'ha valorat positivament la participació dels professors més joves en les responsabilitats acadèmiques i de gestió.

Quasi tots els professors treballen a dedicació exclusiva i mantenen activitats de recerca. Generalment, l'accés a les places de titular d'universitat es fa per mitjà del pas previ per places de titular d'escola universitària i no mitjançant la convocatòria directa de places. Aquest procediment ha estat gestionat correctament però el comitè extern opina que la política de consolidació del professorat de l'antiga escola hi té un pes excessiu. Si bé el perfil i el nombre de professors són adequats al tipus d'ensenyament, la Facultat ha emprès mesures per augmentar el nombre de titulars d'universitat, ja que actualment n'hi ha una proporció baixa.

Respecte de la formació del professorat, el comitè extern valora l'oferta de l'Institut de Ciències de l'Educació de la URV de seminaris destinats a la millora pedagògica i a altres aspectes de l'activitat acadèmica. En canvi, considera que caldria augmentar la mobilitat.

Taula 31. Dedicació docent del professorat. Curs 1998-1999

	ADE, URV
Professorat ordinari	76,44%
Catedràtics d'universitat	1%
Titulars d'universitat	11,9%
Catedràtics d'escola universitària	1,4%
Titulars d'escola universitària	62,1%
Associats	18,6%
Altres	5%

Instal·lacions

El centre disposa d'unes instal·lacions molt modernes i adequades per a la docència. A més, el comitè extern ha destacat positivament l'esforç de tots els col·lectius de la titulació per conservar aquestes instal·lacions.

La Facultat té 22 aules de diferents capacitats, que estan equipades per a l'ús d'audiovisuals. Pel que fa a les aules d'informàtica, caldria estudiar la possibilitat d'ampliar l'horari del seu servei.

La biblioteca està ben dotada científicament (manuals, llibres, revistes i bases de dades) i té un horari ampli d'atenció al públic, fet que ha estat ben valorat.

Relacions externes

El procés d'avaluació ha posat de manifest que la Facultat té establertes relacions importants tant amb el sector productiu com amb l'institucional. Això s'ha materialitzat en convenis per a pràctiques d'estudiants i en el desenvolupament del servei de borsa de treball. Els convenis de pràctiques han tingut una evolució molt positiva al llarg dels darrers anys, tant pel nombre d'empreses que hi participen com pel seguiment de l'avaluació i el control que en fa la Facultat.

En relació amb la mobilitat dels estudiants, en el marc del programa Sòcrates-Erasmus la Facultat ha emprès força accions per fomentar-la. Tot i que l'oferta és àmplia, caldria augmentar la motivació dels estudiants per aquesta mena d'experiència.

Recerca

De la interacció entre recerca i docència, cal dir que actualment la recerca que es duu a terme a la Facultat té un impacte positiu en les assignatures de segon cicle. El comitè extern indica que el nou pla d'estudis en preparació podria incorporar assignatures optatives noves com a conseqüència de l'activitat investigadora realitzada per alguns professors. En canvi, opina que la participació d'estudiants de segon cicle en tasques de suport a la recerca és feble.

La Facultat disposa d'una plantilla de professorat que prové d'una escola universitària i, en aquest sentit, s'ha fet un esforç important per implantar la cultura de la recerca, més pròpia de les facultats que de les escoles universitàries. Els resultats han estat valorats com a acceptables pel comitè extern, tot i que, amb vista al futur, recomana establir objectius més ambiciosos.

Quant a la relació entre els grups de recerca dins la Facultat, el comitè extern considera que és escassa. Algun dels grups té un nombre baix de professors doctors i això representa una dificultat a l'hora d'assolir la categoria de grup consolidat.

El programa de doctorat està coorganitzat amb la UdG, encara que, a causa del poc temps que porta implantat, no està prou consolidat. Tot i així, la producció de tesis s'ha valorat favorablement.

Pel que fa a la producció científica bàsica, cal dir que el nombre d'articles publicats en revistes i la qualitat de les publicacions on s'editen reflecteixen l'esforç investigador realitzat. Ara bé, l'informe d'avaluació destaca que hi ha un biaix a favor de les àrees d'economia i finances en detriment de les àrees d'empresa. La recerca aplicada prové de les relacions entre el centre i el seu entorn institucional i empresarial.

Àrea de Ciències Experimentals

Introducció

La titulació de Biologia de la UAB va ser avaluada dins el programa d'avaluació institucional de l'Agència per a la Qualitat del Sistema Universitari a Catalunya de l'any 2000. La constitució i formació del comitè intern d'avaluació va tenir lloc el mes d'octubre de 2000. El procés d'autoavaluació va durar cinc mesos, fins el març de 2001, moment en què es va completar l'informe d'avaluació interna.

El comitè extern que va avaluar la titulació de Biologia va ser nomenat per l'Agència l'abril de 2001 i estava compost per quatre membres: dos acadèmics, un professional i un metodòleg, tots ells relacionats amb el camp de la biologia i la bioquímica.

En general, els processos d'avaluació interna i externa van discórrer amb normalitat.

Context institucional

Els estudis de Biologia a la UAB s'imparteixen des del curs 1970-1971, però el segon cicle no apareix fins el 1977. Des de llavors la titulació ha tingut dos plans d'estudis, l'últim dels quals data del 1998.

Biologia és una de les 31 titulacions de cicle llarg que s'imparteixen a la UAB, d'un total de 53 titulacions -de cicle curt, llarg i segon cicle- que s'ofereixen als centres propis. La titulació s'adscriu a la Facultat de Ciències, juntament amb 8 titulacions més. Els seus estudiants representen el 30% del total de la Facultat i cap al 5% del conjunt d'estudiants de la UAB (setena titulació per nombre d'estudiants). Un terç dels estudiants de Biologia de Catalunya cursen els seus estudis a la UAB.

No obstant això, la titulació no disposa d'uns contorns nítids dins la Facultat i pateix les mateixes dificultats que altres ensenyaments del centre pel que fa a l'assignació d'aules, laboratoris, equipaments, etc. Tant el comitè intern com l'extern coincideixen a assenyalar que la titulació es veuria reforçada amb la creació d'una nova Facultat de Biociències a la qual es podria adscriure. Aquesta opinió, però, no és compartida per la totalitat del professorat.

Taula 1. Dades generals de la UAB. Curs 1999-2000

	Biologia, UAB
Alumnes de l'ensenyament	1.458
Alumnes de l'ensenyament a tot Catalunya	4.535
Alumnes totals matriculats a la UAB	33.273
Alumnes de cicle llarg a la UAB	26.507
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UAB	4,4%
Percentatge d'alumnes de la titulació respecte dels alumnes totals de cicle llarg de la UAB	5,5%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	32%

L'accés a l'estudi

La titulació de Biologia de la UAB ofereix 290 places de nou ingrés. La demanda en primera opció se situa un 40% per sobre de l'oferta, una situació similar a la que es dona en el conjunt de Catalunya (55%). Tant l'oferta de places com el nombre de matricules es mantenen estables des del curs 1994-1995. No obstant això, entre els cursos 1995-1996 i 1997-1998 s'ha produït una caiguda del 25% en la demanda en primera opció via PAU, que es recupera parcialment el curs 1999-2000.

Taula 2. Demanda d'accés a la titulació. Curs 1998-1999

Titulació	Places ofertes*	Demanda global	Ràtio demanda / oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
Biologia, UAB	290	407	1,4	365	42	298

* Places ofertes a Catalunya: 870
Demanda en 1a opció a Catalunya: 1.351

La nota de tall de la titulació el curs 1999-2000 va ser 6,58. S'observa, doncs, que la nota de tall ha anat pujant durant els darrers cursos acadèmics de forma moderada, en concret 0,25 punts des del curs 1995-1996. Cal destacar la qualitat de l'accés que té la titulació i el lleuger augment de la nota de tall, sobretot si es té en compte el nombre elevat de places que ofereix.

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU				
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000
Biologia, UAB	6,33	6,43	6,41	6,47	6,58

Nota de tall equivalent. Curs 1999-2000: 7,24

En general, la distribució per notes d'accés dels estudiants de nou ingrés s'ha mantingut constant els darrers cursos acadèmics. Cap al 25% dels nous alumnes accedeix als estudis amb notes superiors a 7. Cal subratllar també la proporció d'estudiants matriculats en primera opció. La qualitat de l'entrada queda, doncs, palesa.

La titulació no té institucionalitzada una política de captació d'estudiants, que, si bé no es considera necessària actualment, potser seria convenient plantejar-la per afrontar una possible situació de més precarietat en la demanda els pròxims anys.

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	1997-1998			1998-1999			1999-2000		
	[5-6)	[6-7)	>7	[5-6)	[6-7)	>7	[5-6)	[6-7)	>7
Biologia, UAB	0%	73%	23%	0%	74%	24%	0%	65%	30%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de sumar el 100%. Si això no passa, la diferència fins al 100% correspon als alumnes que han accedit a la titulació per altres vies.

Fites, objectius i planificació

La titulació de Biologia de la UAB fonamenta els seus objectius sobre la base d'aquells que fixa el Reial decret 387/1991, de 22 de març, de directrius generals de la titulació. Aquests objectius estableixen que els ensenyaments "hauran de proporcionar una formació científica adequada en els aspectes bàsics i aplicats de la biologia".

Els objectius de la llicenciatura de Biologia de la UAB no s'han definit, però, de forma específica. Els de la Facultat de Ciències en general es basen a formar per exercir la docència de grau superior i per participar en la creació de coneixement mitjançant la dedicació a la investigació, a difondre la cultura per mitjà d'activitats d'extensió universitària, a afavorir i estimular l'activitat intel·lectual i a participar en el progrés i el desenvolupament general de la societat. La titulació de Biologia esbossa, en concret, tres objectius: formar bons professionals, transmetre i fer avançar el coneixement i la conscienciació de la societat.

El comitè extern considera que la UAB d'acord amb els seus objectius estratègics hauria d'instar a la definició explícita dels objectius de la titulació. També creu que hauria de dur a terme accions de seguiment del seu compliment i emprendre, si cal, mesures correctores.

El programa de formació

El pla d'estudis de la titulació, que és la revisió de l'antic pla del 1992, va ser publicat al BOE el 8 de juliol de 1998. Consta de 300 crèdits distribuïts en dos cicles. El primer cicle, de caire generalista pels seus continguts, té 129 crèdits, mentre que el segon, amb una major especialització de les seves matèries, en té 171. El 60% dels crèdits són obligatoris (tot el primer cicle i el 30% del segon), mentre que el 30% dels crèdits són optatius i s'han de cursar al segon cicle, juntament amb el 10% de crèdits de lliure elecció.

El comitè extern recomana incorporar un mecanisme de seguiment del pla d'estudis pel que fa als resultats i la seva adequació als objectius, que ajudi a introduir les modificacions i millores que calgui a mesura que el pla es vagi consolidant.

Taula 5. El programa de formació

Biologia, UAB	
Publicació al BOE	8.7.1998
Anys de durada	4
Pla d'estudis	
Crèdits troncal i obligatoris	180
Teoria	115
Pràctica	65
Crèdits optatius	90
Crèdits de lliure elecció	30
Total	300
Grau mínim de practicitat obligatòria	
	36,1%
Nombre d'assignatures optatives ofertes	59
Oferta de crèdits optatius propis	396
Percentatge de crèdits optatius al pla d'estudis	30%
Relació d'optativitat	4,4
Projecte final de carrera / Pràcticum	
	No
Pràctiques en empreses	
	Si

El grau mínim de practicitat de la titulació (sobre assignatures troncal i obligatòries) se situa en el 36,1%, però és més gran en els crèdits optatius. El pla d'estudis considera tres tipus de pràctiques: d'aula o de problemes (amb ordinador o sense), de laboratori i de camp. Els crèdits optatius es distribueixen, al segon cicle, en dues grans branques o itineraris: d'una banda, organismes i sistemes i, de l'altra, biologia fonamental. Cadascuna d'aquestes branques està, alhora, subdividida en diferents especialitats.

El pla d'estudis, malgrat que no té els objectius definits explícitament, es considera adequat per assolir una formació suficient en la disciplina i té una estructura similar a la de la resta de plans d'altres universitats catalanes i de l'Estat. Tanmateix, resulta dens en el cicle inicial i conté massa matèries en el segon cicle, cosa que a la pràctica limita l'optativitat, ja que es produeixen encavalcaments entre horaris. Així doncs, la relació d'optativitat és, en realitat, més petita que el valor teòric de 4,4. En el nou pla d'estudis es tornen a recuperar les assignatures anuals -quatre al primer curs i tres al segon-, fet que dona lloc a un model de pla d'estudis mixt. D'altra banda, la informació que la titulació ofereix als estudiants sobre les assignatures de lliure elecció en el campus és bona, tot i que els estudiants manifesten que la desconeixen, la qual cosa evidencia un problema de comunicació.

El pla d'estudis preveu les pràctiques professionals dels alumnes, que preferentment es duen a terme en empreses, encara que també en centres d'investigació i departaments de la Facultat de Ciències. En aquest sentit, el comitè extern aconsella recórrer fonamentalment a les primeres. També recomana introduir els estudiants en la normativa bàsica laboral i de seguretat en el treball, en el context econòmic de les empreses, etc.

En general, els programes de les assignatures responen al perfil integrador i interdisciplinari de la titulació. Els diferents grups d'una mateixa matèria solen tenir un únic programa, la variabilitat del qual sol limitar-se a canvis en l'ordre dels temes. Tots els programes es recullen cada curs acadèmic en un llibre que és a la disposició dels estudiants a la biblioteca i, a més a més, cada professor en lliura el seu el primer dia de classe. No obstant això, alguns programes de pràctiques no es troben disponibles, la qual cosa no facilita als estudiants la planificació de la seva feina. Els programes, en general, contenen el temari, la forma d'avaluació i la bibliografia. Pocs contenen els objectius, la metodologia d'ensenyament i la informació sobre les pràctiques, els seminaris o altres activitats previstes. D'altra banda, la titulació no disposa d'una valoració sobre el grau de compliment dels programes, aspecte que hauria de ser tingut en compte, ja que s'han detectat alguns problemes en aquest sentit en els programes de pràctiques, el seu horari i la dotació de material i d'equipament.

Pel que fa a l'organització de les assignatures, durant el primer cicle es produeix una rotació d'horaris de matí i de tarda. Al segon cicle, però, tots els crèdits teòrics s'imparteixen en horari de matí. La gran majoria de les assignatures s'imparteixen en classes d'una hora (50 minuts reals), tot i que algunes -poques- s'imparteixen en classes d'una hora i mitja. Si

bé els estudiants manifesten el seu desig de disposar d'una franja horària lliure per fer activitats extraacadèmiques, això no és possible a causa de l'elevat volum lectiu del pla d'estudis.

Desenvolupament de l'ensenyament

En general, la metodologia docent predominant a la titulació és la classe magistral, acompanyada amb diapositives i/o transparències. Aquestes classes es complementen amb seminaris, pràctiques, treballs dirigits, treballs de camp i visites. Quant als recursos docents, destaquen la pissarra i la projecció de diapositives i transparències. L'ús del canó i de les presentacions des d'ordinador tot just s'inicien. El comitè extern recomana, amb la finalitat de fer efectiva la renovació informàtica dels estudiants, la col·locació d'una part de la matèria de les assignatures a la xarxa informàtica: textos, figures o imatges, models, problemes, desenvolupament de pràctiques, etc.

La titulació, a part del desenvolupament normal dels seus cursos, organitza conferències, cicles sobre temes específics i jornades de diversa mena, així com un curs per orientar els estudiants en la recerca de feina.

L'atenció tutorial als estudiants està prevista en el reglament del professorat de la UAB. En concret, el professor ha de dedicar sis hores setmanals a aquestes tasques, però no hi ha un seguiment del compliment d'aquesta norma i, en general, no hi ha un horari fixat per a les tutories, que normalment es realitzen de mutu acord entre professor i estudiant. Les consultes se solen concentrar en èpoques d'exàmens. El coordinador de l'ensenyament duu a terme també moltes accions tutorial: assessora en qüestions sobre l'elecció d'assignatures optatives i de lliure elecció, sobre incompatibilitats, problemes de matrícula, convalidacions d'assignatures, problemes amb professors, etc. Òbviament, moltes d'aquestes consultes no són responsabilitat del coordinador i això, de vegades, significa per a ell una dedicació excessiva.

La mitjana d'estudiants per grup de teoria se situa en 100 al primer curs i en 108 al primer cicle. Aproximadament, el 44% dels estudiants de primer curs es matricula de nou -repeteix- a alguna assignatura. Aquest fet es deriva de les baixes taxes de presentats als exàmens i del rendiment acadèmic que es donen en determinades assignatures de primer. Això provoca que alguns grups de primer curs vegin incrementada la seva grandària en més del 75% respecte de les places assignades de nou accés. El nombre mitjà d'estudiants per grup al segon cicle no es redueix significativament i se situa a la ratlla dels 94 estudiants. El nombre mitjà d'estudiants per grup a les assignatures pràctiques està, en general, per sota dels 30 estudiants, encara que hi ha grups en què se situa per sobre del que seria recomanable.

Taula 6. Distribució dels alumnes a la titulació. Curs 1998-1999

Biologia, UAB	
Mitjana d'alumnes per grup de 1r curs	
Teoria	100
Pràctica	32
Mitjana d'alumnes de nou ingrés de 1r curs	
Teoria	56
Pràctica	18
Mitjana d'alumnes per grup de 1r cicle	
Teoria	108
Pràctica	30
Mitjana d'alumnes per grup de 2n cicle	
Teoria	94
Pràctica	25
Alumnes totals	
	1.458
Alumnes equivalents a temps complet	
	1.250

Taula 7. Resultats acadèmics. Curs 1998-1999

Biologia, UAB	
Taxa d'èxit 1r curs	
1a convocatòria	70%
2a convocatòria	64%
Taxa d'èxit 1r cicle	
1a convocatòria	69%
2a convocatòria	60%
Taxa d'èxit 2n cicle	
1a convocatòria	78%
2a convocatòria	75%
Rendiment acadèmic	
1r curs	64%
1r cicle	65%
2n cicle	78%
Mitjana del nombre de titulats (1996-1999)	171
Taxa de graduació	0,61

La forma d'avaluar els coneixements adquirits pels alumnes consisteix, principalment, en un examen escrit que consta de diverses preguntes, curtes o llargues, que cal desenvolupar. En algunes assignatures, però, es fan exàmens de tipus test. En general, les proves per als diferents grups d'una mateixa assignatura són iguals i s'intenta seguir un criteri de correcció al més homogeni possible. El sistema d'avaluació és adequat. En el cas de l'assignatura Practiques en Empreses i Institucions no s'han establert criteris uniformes que permetin traduir en hores de tutories per part del professorat les hores de practiques dels estudiants a les empreses.

La titulació estima que l'alumne hauria de dedicar una hora a l'estudi personal per cada hora de classe. Atès que la càrrega lectiva del primer cicle és de 22 hores setmanals i la del segon de 28,5, els alumnes haurien de dedicar 44 hores a la setmana a l'estudi personal durant el primer cicle i 57 hores durant el segon. Sens dubte, aquesta dedicació és molt elevada, especialment la del segon cicle. D'altra banda, l'assistència a classe se situa entre el 50 i el 70%, amb percentatges lleugerament superiors al segon cicle.

La participació dels estudiants en els òrgans en què tenen representació -departaments, seccions, Facultat i Universitat- és baixa, en part perquè els horaris de classes els la dificulten. El grau de participació en les eleccions d'aquests òrgans és igualment baix, com ho demostra el fet que només el 6% dels estudiants de Biologia va participar en les eleccions al Claustre de la Facultat l'any 2000.

Professorat

El 58% del professorat adscrit a la titulació és funcionari -fonamentalment catedràtics i professors titulars d'universitat-, mentre que la resta són professors associats, ajudants i becaris. El volum docent mitjà per professor se situa prop de les 200 hores per curs acadèmic. La resta, fins a les 240 hores, es dedica a la docència a tercer cicle, la direcció de tesis i treballs de recerca, la gestió, etc. La majoria de les classes pràctiques les imparteixen ajudants i associats. En aquest sentit, cal dir que el 42% del volum docent el desenvolupa aquesta tipologia de professorat. La titulació considera que la majoria d'assignatures haurien d'estar impartides per professors estables, i així permetre als més joves en formació dedicar el seu temps a professionalitzar-se en la docència universitària per, posteriorment, accedir a la funció pública.

El perfil del professorat s'adequa als objectius de la titulació, però no hi ha cap curs de formació específica. Els darrers anys s'han posat en marxa a la UAB diverses iniciatives per millorar la qualitat docent, com ara les Fitxes de Docència de la Qualitat i un registre d'experiències d'innovació i de millora de la docència, que, en conjunt, han estat molt ben

valorades. Els alumnes valoren molt positivament el coneixement científic de les matèries per part del professorat, però no tant les seves aptituds pedagògiques.

Taula 8. Dedicació docent del professorat. Curs 1998-1999

Biologia, UAB	
Professorat ordinari	58%
Catedràtics d'universitat	17,4%
Titulars d'universitat	39,6%
Catedràtics d'escola universitària	0%
Titulars d'escola universitària	0,6%
Associats	22,3%
Altres	20%

Instal·lacions

Durant els trenta anys de funcionament de la Facultat de Ciències, les necessitats pel que fa a espais, equipaments i alumnat han canviat radicalment. Les diferents actuacions que s'han anat empenent han millorat considerablement el problema de l'espai, tot i que encara resten aspectes importants per resoldre, com ara la seguretat -l'edifici presenta una estructura que dificulta l'entrada i la sortida del personal- i la correcta ventilació i climatització de les aules i els laboratoris.

La capacitat de les aules, en general, s'ajusta al nombre d'estudiants i el seu manteniment és acceptable. Tot i així, no poden obscurir-se convenientment per a la projecció de diapositives o transparències. Les sales d'estudi no disposen de prou places.

Els laboratoris presenten problemes de capacitat, cosa que obliga, de vegades, a buscar espais alternatius. Així mateix, la dotació d'equipament als laboratoris integrats és limitada. El tipus de material amb què estan construïts els laboratoris i el gran nombre d'estudiants que els fan servir provoquen que tant les instal·lacions com els equipaments envellixin ràpidament.

La Facultat disposa d'una biblioteca atractiva, d'utilització còmoda, ben il·luminada i amb un grau elevat d'informatització. El seu fons té més de 77.000 volums. No obstant això, caldria millorar i adequar els fons bibliogràfics al servei dels estudiants.

Relacions externes

Els principals programes per mitjà dels quals els estudiants realitzen intercanvis amb altres universitats són l'Erasmus-Sòcrates i el programa Mobilitat de la UAB. En general, l'interès dels alumnes pels intercanvis és baix (24 estudiants d'Erasmus el 2000), encara que ha anat creixent els darrers anys. En aquest sentit, el comitè extern ha recomanat a la titulació que incrementi la informació als estudiants sobre els intercanvis i que els motivi a participar-hi.

L'assignatura Pràctiques en Empreses i Institucions és considerada, tant per professors com per estudiants i graduats, com un gran encert del pla d'estudis del 1998. Els resultats són molt satisfactoris i, en alguns casos, l'estada en una empresa ha facilitat la primera sortida professional per a alguns estudiants. Els objectius pels quals es va crear aquesta assignatura estan àmpliament assolits, si bé queden alguns aspectes que cal millorar, com ara el seguiment dels estudiants i la consecució de noves ofertes, especialment en el sector privat.

Els professors de la titulació es mostren interessats a mantenir contactes amb altres universitats i col·legis professionals i, d'altra banda, amb els graduats de la titulació, ja que la seva opinió i la informació que poden aportar pot ser molt útil a l'hora de revisar les necessitats del pla d'estudis i l'enfocament de les seves matèries.

Recerca

En general, el volum de publicacions dels departaments amb més presència a la titulació és satisfactori i la qualitat de les investigacions ha anat creixent els darrers anys. Els resultats aconseguits són especialment positius si es consideren la important càrrega docent dels professors i els pocs espais dedicats a la recerca.

Es recomana fer seminaris sobre les activitats investigadores dels diferents grups de recerca, i també presentar en vitrines i exposar les publicacions (articles, llibres) i les contribucions a congressos. Els departaments, però, no realitzen activitats conjuntes ni, aparentment, mantenen relacions en un marc establert. La UAB té diferents instituts d'investigació relacionats amb el camp de la biologia, que mantenen contactes amb els grups de recerca dels departaments però no amb la titulació. Cal tenir en compte que aquests instituts representen una bona eina per a la titulació, ja que ofereixen col·laboració docent, la possibilitat de dur a terme l'assignatura Pràctiques en Empreses i Institucions i la possibilitat de realització de tesis doctorals. Finalment, val a dir que, en general, les relacions dels grups de recerca de la titulació amb altres grups d'universitats de l'Estat i internacionals són intenses i que alguns professors formen part de grups d'investigació multinacionals.

Introducció

L'avaluació de la titulació de Física de la UB està inclosa en el programa d'avaluació institucional de l'Agència per a la Qualitat del Sistema Universitari a Catalunya de l'any 1999.

La constitució i formació del comitè intern d'avaluació va tenir lloc el mes de gener de 2000. El procés d'autoavaluació va durar deu mesos, després dels quals aquest comitè intern va lliurar l'autoinforme.

El comitè extern que va avaluar la titulació de Física va ser nomenat per l'Agència el febrer de 2000. El comitè estava compost per quatre membres: dos acadèmics i un professional, relacionats amb el camp de la física, i un metodòleg.

En general, els processos d'avaluació interna i externa van discórrer amb normalitat.

Context institucional

La titulació de Física de la UB té una llarga tradició. El primer pla d'estudis de Física data de l'any 1964, i el 1973 es constitueix, definitivament, la Facultat de Física al Campus de Pedralbes. Des de llavors quatre plans diferents s'han succeït en el temps. El pla avaluat és el del 1992 (BOE de 21 de gener de 1993), vigent durant el període 1993-1999. Tanmateix, el pla d'estudis establert en el moment de l'avaluació és l'aprovat l'any 1999, el qual, segons els responsables de la titulació, té una estructura acadèmica i de gestió molt diferent de la del pla del 1992.

Física és una de les 34 titulacions de cicle llarg que s'imparteixen a la UB i la cursen el 68% dels estudiants matriculats en aquesta titulació a Catalunya. Els departaments implicats majoritàriament en la docència de l'ensenyament són els de la mateixa Facultat: Astronomia i Meteorologia, Física Fonamental, Estructura i Constituents de la Matèria, Física Aplicada i Òptica i Electrònica. A la Facultat també s'imparteix l'ensenyament de segon cicle d'Enginyeria en Electrònica (avaluat l'any 1998) i un títol propi de Meteorologia i Climatologia compartit amb la Facultat de Geografia i Història.

Un punt fort destacat durant el procés d'avaluació és la creació, l'any 1986, del Consell d'Estudis de l'ensenyament de Física, de composició paritària entre professors i alumnes, que és l'encarregat de racionalitzar i ordenar l'ensenyament.

Taula 1. Dades generals de la UB. Curs 1999-2000

	Física, UB
Alumnes de l'ensenyament	1.247
Alumnes de l'ensenyament a tot Catalunya	1.822
Alumnes totals matriculats a la UB	58.986
Alumnes de cicle llarg a la UB	41.929
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UB	2,1%
Percentatge d'alumnes de la titulació respecte dels alumnes totals de cicle llarg de la UB	3%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	68%

L'accés a l'estudi

La titulació de Física de la UB ofereix 310 places de nou ingrés, repartides en dues entrades l'any: 240 places al setembre i 70 al febrer. Les dades de la taula 2 fan referència al conjunt del curs 1999-2000. El curs 1999-2000, la demanda en primera opció va representar només el 68% de l'oferta de places de la titulació, que, tot i així, es troba per sobre de la mitjana de l'ensenyament a Catalunya, ja que la demanda en primera opció per accedir a la titulació només representa el 58% de les places ofertes.

Per tant, caldria limitar el nombre de places ofertes a la titulació, per tal d'afavorir que hi accedeixin estudiants en opcions de preferència i amb notes d'entrada altes i, en conseqüència, més motivats i amb perspectives d'un rendiment acadèmic més bo.

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda / oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
Física, UB	310	211	0,68	210	1	nd

* Places ofertes a Catalunya: 478
 Demanda en 1a opció a Catalunya: 282

El curs 1999-2000 la nota de tall de la titulació va ser de 5,64, i s'observa que ha disminuït lleugerament des del curs 1995-1996.

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU				
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000
Física, UB	5,90	5,95	5,52	5,72	5,64

Nota de tall equivalent. Curs 1999-2000: 6,16

Des del curs 1998-1999 s'ofereix un semestre preparatori als estudiants que accedeixen a la titulació al febrer, els quals, en general, presenten unes notes de tall més baixes (semestre zero).

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6)	[6-7)	>7	[5-6)	[6-7)	>7	[5-6)	[6-7)	>7
Física, UB	38%	34%	27%	38%	31%	28%	40%	31%	29%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de sumar el 100%. Si això no passa, la diferència fins al 100% correspon als alumnes que han accedit a la titulació per altres vies.

Fites, objectius i planificació

La titulació de Física de la UB fonamenta els seus objectius sobre la base d'aquells que fixa el decret 1413/1990 (BOE de 20 de novembre de 1990), de directrius generals de la titulació. Aquests objectius estableixen que les titulacions "hauran de proporcionar una formació científica adequada en els aspectes bàsics i aplicats de la física" (sic). Si bé en l'aprovació del pla d'estudis no figuren explícitament els objectius de la titulació, a la Guia de l'Estudiant apareixen com a objectius formar professionals en les àrees de recerca i desenvolupament en la indústria, d'aplicacions científiques en el sector de serveis i de docència en l'educació secundària.

Durant l'avaluació institucional, el comitè intern va definir altres objectius, com ara formar professionals per a la recerca i desenvolupament fonamental i aplicat en universitats i centres de recerca, per a la docència en l'ensenyament superior i, implícitament, per a l'anàlisi de problemes científics i tècnics, i també transmetre rigor científic, capacitats instrumentals matemàtiques i informàtiques, de comunicació de resultats, d'innovació, etc. Tot i aquesta definició, el comitè extern considera que els objectius haurien de rebre més atenció atès que representen un punt clau i que, per tant, s'haurien de consensuar més a fons abans d'analitzar altres aspectes com són el nivell formal de la titulació, la seva durada, els continguts, etc.

La planificació de l'ensenyament es fa, en general, a curt termini, depenent dels recursos disponibles. La titulació creu que és recomanable disposar d'una planificació estratègica que li permeti un funcionament òptim a curt i a llarg termini. Per tal d'augmentar l'atractiu de l'ensenyament de Física davant d'altres titulacions, el comitè extern opina que cal fer una anàlisi profunda dels objectius, tenint en compte les dades sobre els destins professionals dels graduats i l'opinió d'experts externs del món científic, tecnològic i industrial, i que, en conseqüència, s'adoptin accions de millora.

El programa de formació

El pla d'estudis de la titulació va ser publicat al BOE el 21 de gener de 1993 i modificat el 8 de maig de 1998. Consta de 300 crèdits, distribuïts en dos cicles de 150 crèdits cadascun. El primer cicle s'estructura en quatre semestres i posa l'èmfasi en la física clàssica (mecànica, termodinàmica, etc.), mentre que el segon cicle, també de quatre semestres, aborda preferentment la física més moderna (relativitat, mecànica quàntica, mecànica estadística, etc.). Aquesta formació general obligatòria es complementa amb coneixements més específics de les matèries optatives, sense arribar a l'especialització. La formació específica en física es complementa amb l'aprenentatge de les matèries instrumentals (matemàtiques, programació, tècniques experimentals). Per facilitar el disseny dels horaris, les assignatures optatives s'han agrupat en tres itineraris, que en l'àmbit intern reben el nom de Física Fonamental, Física Aplicada i Física de la Terra i el Cosmos.

El curs s'imparteix en dos semestres, cadascun de 15 setmanes lectives (67 dies lectius efectius) i un període de 3 setmanes d'exàmens. El calendari està ben adaptat a l'estructura semestral. En el pla del 1992 hi havia un període addicional d'exàmens al setembre, que provocava alguns problemes en el calendari docent.

Taula 5. El programa de formació

Física, UB	
Publicació al BOE	21.1.1993
Anys de durada	4
Pla d'estudis	
Crèdits troncal i obligatoris	202,5
Teoria	105
Pràctica	97,5
Crèdits optatius	67,5
Crèdits de lliure elecció	30
Total	300
Grau mínim de practicitat obligatòria	
	48,1%
Nombre d'assignatures optatives ofertes	
	33
Oferta de crèdits optatius propis	
	225
Percentatge de crèdits optatius al pla d'estudis	
	23%
Relació d'optativitat	
	3,3
Projecte final de carrera / Pràcticum	
	No
Pràctiques en empreses	
	Si

El grau mínim de practicitat de la titulació (sobre assignatures troncal i obligatòries) se situa en el 48,1%, mentre que els crèdits de les assignatures optatives representen gairebé una quarta part del total (23%).

Cada assignatura del pla d'estudis té un únic programa, consensuat entre els professors que la imparteixen. Aquests temaris es revisen, més o menys intensament, cada any. Els últims anys els temaris s'han anat reduint per tal d'ajustar-los a la durada del curs. D'altra banda, la titulació no s'ha plantejat de manera exhaustiva quin és el temps que els alumnes haurien de dedicar a l'estudi per tal de superar les diferents assignatures.

Pel que fa a l'organització de les assignatures, les troncal i obligatòries s'ofereixen tant en horari de matí com de tarda. En canvi, la majoria d'optatives només es poden cursar al matí, cosa que comporta problemes als estudiants que compaginen els estudis amb la feina, ja que no tenen tantes possibilitats d'escollir.

El comitè extern ha recomanat a la titulació que posi en marxa un programa de pràctiques en empreses i que augmenti la formació en informàtica, alhora que fomenta l'ús de les aules d'informàtica en les diferents assignatures.

Desenvolupament de l'ensenyament

En general, la metodologia docent més utilitzada en les assignatures teòriques és la classe magistral. La titulació pensa que aquest és el mètode docent més adequat al nombre d'alumnes per classe i a la naturalesa dels estudis. A les classes de problemes, les tècniques didàctiques que es fan servir són més diverses, i la classe magistral es combina amb l'assignació de problemes als estudiants. La titulació argumenta que l'efectivitat de les classes de problemes augmenta quan el nombre d'estudiants per grup no supera la vintena. El comitè extern creu que un punt dèbil de la titulació, tal com passa també en altres titulacions de Física d'universitats de la resta de l'Estat, és l'abús de les classes magistrals en detriment de la tasca personal de l'estudiant.

Els textos guia de la titulació, en l'elaboració dels quals hi ha participat activament el professorat, es valoren molt positivament, tot i que l'edició de materials didàctics en aquest format ha augmentat els costos que repercuteixen en els estudiants. Per tal d'assegurar la qualitat del material didàctic, s'haurien d'establir alguns procediments de revisió.

A la UB hi ha dos tipus de tutories: la tutoria d'itinerari curricular, en què el professor guia un grup d'estudiants durant tota la carrera, i les tutories d'assignatura, per les quals els estudiants poden resoldre problemes i plantejar consultes als professors de cadascuna de les assignatures.

La UB ha fomentat la implantació de la figura del tutor acadèmic personal o tutor d'itinerari curricular per tal de millorar el rendiment acadèmic, ja que els tutors aconsellen els alumnes, entre altres qüestions, sobre les assignatures que haurien de cursar i el ritme que haurien de seguir. La titulació de Física, però, no té incorporada aquesta figura actualment, encara que havia existit amb anterioritat. Tot i així, els estudiants han valorat aquella experiència molt positivament i durant l'avaluació interna es va posar de manifest la necessitat de considerar de nou aquest sistema de tutories, atesa la seva utilitat per al bon funcionament del pla d'estudis.

En general, encara que el professorat és receptiu a l'atenció dels estudiants, el comitè extern creu que caldria millorar el sistema de tutories d'assignatures, per tal de fomentar adequadament la interacció entre alumne i professor i ser un element motivador. Es considera necessari, per tant, emprendre una política activa per implicar l'alumnat en les tutories i, en aquest sentit, es recomana la reintroducció de les tutories acadèmiques o d'itinerari curricular, per les quals s'assigna un grup d'estudiants reduït a un professor encarregat de fer-ne el seguiment i d'aconsellar-los al llarg dels seus estudis amb independència de les assignatures que cursin.

Una altra figura que cal destacar és la del coordinador d'assignatura, plenament consolidada en la titulació i ben valorada.

Pel que fa a les tècniques didàctiques innovadores, la més estesa és la projecció de pel·lícules en format vídeo, que els estudiants valoren positivament. D'ús menys estès, però més innovador, són els laboratoris virtuals, basats en miniaplicacions Java, que fan servir la xarxa Internet com a suport. Finalment, un grup de la Facultat ha dissenyat un conjunt de materials multimèdia per a l'aprenentatge de l'òptica. Alguns d'aquests treballs han rebut el suport econòmic del Gabinet d'Avaluació i Innovació Universitària (GAIU).

Taula 6. Distribució d'alumnes a la titulació. Curs 1998-1999

	Física, UB
Mitjana d'alumnes per grup de 1r curs	
Teoria	149
Pràctica	112
Mitjana d'alumnes de nou ingrés de 1r curs	
Teoria	101
Pràctica	78
Mitjana d'alumnes per grup de 1r cicle	
Teoria	116
Pràctica	76
Mitjana d'alumnes per grup de 2n cicle	
Teoria	93
Pràctica	92
Alumnes totals	1.312
Alumnes equivalents a temps complet	1.083

Taula 7. Resultats acadèmics. Curs 1997-1998

Física, UB	
Taxa d'èxit 1r curs	
1a convocatòria	45%
2a convocatòria	40%
Taxa d'èxit 1r cicle	
1a convocatòria	52%
2a convocatòria	45%
Taxa d'èxit 2n cicle	
1a convocatòria	49%
2a convocatòria	56%
Rendiment acadèmic	
1r curs	44%
1r cicle	52%
2n cicle	56%
Mitjana del nombre de titulats (1996-1999)	137
Taxa de graduació	0,44

Les taxes d'èxit i de rendiment acadèmic se situen a la ratlla del 50%. Aquests resultats es consideren baixos i la titulació els atribueix, especialment els de primer curs, a la massificació i a la manca de preparació dels estudiants quan accedeixen a l'ensenyament. Aquest ha estat un dels motius que ha portat a començar a impartir un curs preparatori (semestre zero) durant el curs acadèmic 1998-1999. També s'ha observat una lleugera baixada de les taxes d'èxit a primer curs durant els tres últims anys, fet que la titulació atribueix a una davallada progressiva del nivell dels estudiants de nou ingress. Les baixes taxes d'èxit provoquen que els estudiants es matriculin de menys crèdits cada curs a mesura que avancen en els seus estudis, fonamentalment per poder afrontar els crèdits pendents.

Respecte a la política de captació d'alumnes, les principals accions que duu a terme la titulació són les jornades científiques als centres d'ensenyament secundari (amb la col·laboració del Gabinet d'Orientació Universitària de la UB i el Col·legi de Químics de Catalunya), el Saló de l'Ensenyament i les jornades de portes obertes.

Els estudiants de nou accés reben atenció personalitzada i això els facilita l'entrada a la titulació (jornada de presentació, procés de matrícula i formació en recursos universitaris i en tècniques d'estudi). En general, la participació dels estudiants en les eleccions a òrgans de govern de la Facultat, dels departaments i de la Universitat és baixa. Encara que els estudiants involucrats en la Junta de Facultat i el Consell d'Estudis de Física són pocs, la seva participació és molt activa. Aquesta situació fa del tot necessari establir o reforçar les estratègies de motivació i d'informació a l'alumnat.

Els estudiants pensen que l'avaluació dels coneixements a la titulació té un caràcter fonamentalment selectiu, o fins i tot punitiu, atès que els exàmens són més complexos que les exposicions i els exercicis que es desenvolupen a classe. Aquesta impressió, probablement errònia segons el comitè extern, pot ser deguda a mancances en el procés d'aprenentatge que fan que els estudiants no donin prou importància al treball a classe.

Professorat

La majoria del professorat adscrit a la titulació és ordinari (catedràtics i titulars d'universitat): concretament 103 d'un total de 138. La docència està repartida de forma homogènia entre els professors, tant al primer com al segon cicle. La dedicació activa a la recerca es considera un valor positiu per a la docència.

Els alumnes valoren favorablement el coneixement científic de les matèries per part dels professors, encara que consideren que l'interès o la capacitat docent d'alguns d'ells hauria de millorar. Durant l'avaluació externa es va recomanar potenciar la formació pedagògica i fomentar la participació del professorat en programes d'innovació docent per dis-

senyar noves estratègies metodològiques. També es va proposar que s'explorin fórmules imaginatives per incentivar l'interès i la dedicació docent d'un nombre més elevat de professors. En aquest sentit, professors de la titulació ja han participat activament en iniciatives del GAIU, gabinet que, d'altra banda, ha estat considerat un punt fort de la UB i que potser hauria de tenir un paper més important.

Segons el comitè intern, hi ha un problema d'envelliment de la plantilla, que esdevindrà crític d'aquí a uns quinze anys quan una bona part del professorat s'haurà jubilat.

Taula 8. Dedicació docent del professorat. Curs 1998-1999

	Física, UB
Professorat ordinari	73,8%
Catedràtics d'universitat	16,5%
Titulars d'universitat	56,7%
Catedràtics d'escola universitària	0%
Titulars d'escola universitària	0,6%
Associats	5,1%
Altres	21,1%

Instal·lacions

El servei i les instal·lacions de la biblioteca de les facultats de Física i de Química són molt ben valorats i es consideren un servei modèlic i un referent dels nivells de qualitat que s'han d'assolir en el marc de la UB. La capacitat de la biblioteca està ben ajustada a la demanda, si bé en èpoques d'exàmens esdevé més aviat un servei substitutiu de les sales d'estudi. La creació de més espais per a l'estudi, doncs, podria descongestionar la biblioteca en aquests períodes. A més, cal destacar que el servei bibliotecari ha estat un dels pioners en la implantació de les noves tecnologies de la informació i les comunicacions.

S'estima que els mitjans instrumentals dels laboratoris de pràctiques de la titulació, encara que millorables, són suficients perquè els estudiants s'exercitin en la feina experimental.

L'estructura informàtica a l'abast dels alumnes consisteix en dues aules informàtiques i una d'accés lliure, amb uns 50 terminals.

Pel que fa a la resta d'instal·lacions, s'està duent a terme l'ampliació dels edificis de les facultats de Física i de Química, i així milloraran alguns serveis i aularis. La part de l'edifici on hi ha els departaments, en canvi, es troba en un estat de conservació més deficient. En general, la higiene, la retolació i el nivell de soroll són correctes.

Relacions externes

En l'àmbit acadèmic, es mantenen pocs contactes amb la titulació de Física de la UAB. Seria convenient intensificar-los per compartir problemàtiques docents i organitzatives.

Les relacions de la titulació amb la indústria es canalitzen per mitjà dels convenis de pràctiques d'estudiants en empreses. En l'actualitat no hi ha convenis institucionals, però augmenten, any rere any, els individuals, gestionats pels mateixos estudiants.

Com a punt feble s'ha destacat que no hi hagi establerts canals ordinaris de comunicació amb el món empresarial. Sobre aquest punt feble, detectat en l'avaluació interna, hi han coincidit tant els estudiants com el comitè extern d'avaluació. Així doncs, es considera important entrar en contacte amb les empreses, ja sigui per mitjà de seminaris, taules rodones o altres activitats, per tal de conèixer la situació i el paper dels físics a la societat actual. A més a més, seria molt positiu posar en marxa un programa de pràctiques en empreses per als estudiants.

En l'àmbit internacional, la titulació té convenis amb diverses universitats i centres de recerca, en el marc dels quals es promouen intercanvis dels programes Erasmus i IAESTE.

Recerca

El grau de la recerca que realitza el professorat de la titulació satisfà els criteris de qualitat acceptats internacionalment. Els programes d'investigació cobreixen una àrea àmplia de la física, i la producció científica és notable. En algun cas la recerca se situa en el primer ordre internacional.

No obstant això, s'han detectat alguns casos de recerca amb un caràcter fortament individualista i amb escassa relació amb altres grups del departament o centres del campus. Aquest fet té, com a aspecte positiu, que potencia la iniciativa creativa dels investigadors, però, en canvi, dificulta la possibilitat d'abordar projectes de gran envergadura i de concentrar mitjans per a una millor solució dels problemes. Una coordinació més gran entre grups i investigadors podria facilitar l'assignació d'una infraestructura més sòlida de recursos humans i instrumentals. La creació del Parc Científic de la UB hauria de servir per unir esforços i aconseguir la creació d'un centre d'excel·lència de les ciències físiques.

Introducció

L'ensenyament de Medicina a Catalunya s'imparteix a quatre universitats: la UB, la UAB, la UdL i la URV. Durant el programa d'avaluacions 2000 de l'Agència per a la Qualitat del Sistema Universitari a Catalunya s'han avaluat de forma transversal aquestes quatre titulacions.

Per desenvolupar aquest procés, una comissió de treball formada per tècnics de l'Agència i representants de les facultats de Medicina va adequar la metodologia d'avaluació als ensenyaments de Medicina.

Per a l'avaluació es van constituir comitès interns formats per representants dels òrgans directius de les facultats, professors, estudiants i personal d'administració i serveis. D'altra banda, els comitès d'avaluació externa han estat formats tant per experts acadèmics de diverses universitats europees com per professionals de la medicina de Catalunya. En els comitès externs també hi han participat dos experts en avaluació, l'un dels Països Baixos i l'altre de Catalunya.

El desenvolupament de l'avaluació s'ha dut a terme segons els criteris establerts per l'Agència. En el cas de la UAB, cal dir que l'informe elaborat pel comitè intern no ha tingut el consens necessari dins la pròpia Facultat de Medicina. Així mateix les conclusions d'aquest informe tampoc han estat acceptades de manera majoritària pel membres de la mateixa comunitat universitària. Aquest aspecte va quedar palès durant la fase d'avaluació externa, i és per això que el comitè extern recomana una nova avaluació de l'ensenyament d'aquí a dos anys.

Cal dir que les facultats de Medicina són centres d'una gran complexitat, pel fet de disposar d'unitats docents hospitalàries amb la plantilla corresponent de professorat vinculat, i això ha dificultat en general el procés d'avaluació.

Context institucional

L'ensenyament reglat de la Medicina a Catalunya data de l'any 1300, amb la creació de l'Estudi General de Lleida. A Barcelona, els estudis s'inicien el 1401, quasi cinquanta anys abans de la creació de la Universitat de Barcelona.

La Facultat de Medicina de Barcelona data de mitjan segle XIX. Durant els anys trenta es constitueix la Universitat Autònoma de Catalunya, que incorpora professorat de gran prestigi mèdic i implanta un pla d'estudis modern.

A partir de l'any 1968 s'obren grans hospitals i es crea la nova Universitat Autònoma de Barcelona i, amb ella, la segona facultat de Medicina de Catalunya. Finalment, el 1977 es creen les facultats de Medicina de Lleida i Reus, com a extensions de la UB. Posteriorment, aquestes facultats esdevenen centres propis de la UdL i la URV, respectivament.

D'altra banda, la xarxa hospitalària que dona suport a les titulacions avaluades ha estat molt ben valorada en el procés d'avaluació. Cal destacar la xarxa de la UAB amb quatre unitats docents hospitalàries: Sant Pau, Vall d'Hebron, Mar i Germans Trias. La UB també té tres unitats docents molt importants, l'una a l'Hospital Clínic, l'altra al de Bellvitge i una tercera a l'Hospital de Sant Joan de Déu. A la UdL la unitat docent es troba situada a l'Hospital Arnau de Vilanova, i la URV en té dues, una a l'Hospital Sant Joan de Reus i una altra al Joan XXIII de Tarragona. Aquests hospitals, tot i tenir unes dimensions més reduïdes que els de Barcelona, també s'han valorat com a molt adequats per a la docència.

Juntament amb les unitats docents, les facultats subscriuen acords amb una gran quantitat de centres de la xarxa hospitalària catalana. Darrerament, s'han incorporat a aquesta xarxa centres d'assistència primària, cosa que ha representat un benefici important en la millora formativa dels estudiants.

També cal subratllar que l'existència del sistema MIR té un impacte substancial sobre la formació de pregrau, tant en l'establiment dels programes de formació com dels mètodes d'aprenentatge i d'avaluació seguits. En aquest sentit, el sistema actual fa prevaler els coneixements davant de les habilitats i les actituds, les classes magistrals basades en apunts davant de l'estudi per casos o l'autoaprenentatge tutelat, i l'ús de proves objectives (tipus test) davant de l'avaluació continuada o altres mètodes.

Taula 1. Dades generals dels estudis de Medicina per a cada universitat. Curs 1999-2000

Alumnes de l'ensenyament a tot Catalunya	4.231			
	UB	UAB	UdL	URV
Alumnes de l'ensenyament	1.349	1.759	541	582
Alumnes totals matriculats a la universitat	57.777	32.671	9.531	11.737
Alumnes de cicle llarg a la universitat	41.388	26.101	3.214	5.899
Percentatge d'alumnes de la titulació respecte dels alumnes totals	2,3%	5,4%	5,7%	5%
Percentatge d'alumnes de la titulació respecte dels alumnes totals de cicle llarg	3,2%	6,7%	16,8%	9,9%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	32%	41,6%	12,8%	13,8%

L'accés a l'estudi

La facultat amb més oferta de places és la de la UAB amb 270, seguida de la UB amb 224, mentre que la URV i la UdL n'ofereixen prop de 100. Les dades del curs 1999-2000 mostren que a Catalunya la demanda és el doble de l'oferta de places. La facultat amb més demanda és la de la UB, que triplica l'oferta de places.

Els estudiants que accedeixen a les titulacions de Medicina tenen notes de selectivitat elevades i una motivació alta per l'estudi. Com es pot veure a les dades de la taula 2, les notes de tall han tingut una tendència creixent, encara que és possible que la incipient davallada demogràfica freni aquesta tendència. A totes les facultats els estudiants tenen notes d'accés superiors a 7; el fet que hi hagi algun estudiant amb una nota inferior sembla indicar que ha accedit al centre durant el procés de reassignació de places.

Una altra dada significativa és el percentatge d'estudiants que es matriculen al centre i que l'han triat com a primera opció a les PAU. Així, el curs 2000-2001 aquesta mena d'estudiants representa el 100% de la matrícula a la UB, cap al 75% a la UAB i a la URV i el 50% aproximadament a la UdL. Els últims tres cursos aquests valors s'han mantingut força constants a tots els centres, llevat de la URV on s'ha passat del 54% el curs 1997-1998 al 74% el 2000-2001.

El marc d'accés actual permet que alumnes que volen estudiar a l'àrea de Barcelona i no tenen prou nota per accedir-hi es matriculin a Lleida o a Reus i després demanin el trasllat. Això afecta les universitats de fora de Barcelona, atès que fan una planificació i un esforç docent pensant en un volum d'accés determinat que després no és el que tindran.

Un fet rellevant dels darrers anys ha estat la important feminització dels estudis de Medicina, ja que les dones representen actualment prop del 70% dels estudiants de nou accés.

Pel que fa a la relació entre accés i ocupació, cal dir que la situació actual no permet als llicenciats exercir immediatament la seva professió en l'àmbit públic sanitari, principal destí professional dels graduats. És, doncs, el Ministerio de Sanidad y Consumo qui regula l'accés a la funció mèdica en l'àmbit públic mitjançant les proves selectives del MIR. En el passat, el fort desajust entre accés a les facultats i nombre de places MIR ha creat una bossa important de desocupats i és per això que les facultats han limitat la seva oferta de places.

El comitè extern d'avaluació ha subratllat la necessitat de planificar l'accés a l'ensenyament de Medicina amb un horitzó temporal llarg, que tinguin en compte, entre altres factors, el temps necessari per formar metges, les necessitats socials i la incorporació elevada de la dona en la tasca professional mèdica. Cal tenir present que els alumnes que accedeixin als estudis l'any 2002 no podran començar a exercir com a metges MIR fins el 2009 aproximadament i com a especialistes fins el 2011-2012, en els casos més favorables. I en l'horitzó del 2012 les necessitats assistencials de la societat catalana segurament seran força diferents de les d'ara. D'altra banda, no s'ha d'oblidar l'escassetat de metges en alguns països europeus del nostre entorn.

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ratio demanda / oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
Medicina, UB	224	667	3	560	107	221
Medicina, UAB	270	504	1,9	449	55	260
Medicina, UdL	95	169	1,8	157	12	98
Medicina, URV	108	166	1,5	146	20	109

* Places ofertes a Catalunya: 697
 Demanda en 1a opció a Catalunya: 1.506

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU					NTE.*
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000	
Medicina, UB	7,17	7,39	7,59	7,58	7,72	8,19
Medicina, UAB	6,85	7,01	7,14	7,16	7,29	7,64
Medicina, UdL	6,56	6,71	6,81	6,89	7,00	6,67
Medicina, URV	6,66	6,78	6,91	7,06	7,09	7,10

*Nte.: Nota de tall equivalent del curs 1999-2000

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
Medicina, UB	0%	0%	95%	0%	0%	95%	0%	1%	96%
Medicina, UAB	0%	0%	96%	0%	0%	96%	1%	0%	97%
Medicina, UdL	0%	46%	47%	0%	54%	43%	0%	9%	83%
Medicina, URV	0%	36%	63%	0%	0%	96%	0%	0%	96%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de donar el 100%. Si això no passa, la diferència fins el 100% correspon als alumnes que han accedit a la titulació per altres vies.

Altres
 FP>7
 PAU>7
 PAU [6-7]
 PAU [5-6]

Fites, objectius i planificació

El perfil de formació establert s'ajusta a les directrius comunitàries europees. A més a més, la Facultat explicita en diversos documents els objectius generals referits al grau de competència que han d'assolir els graduats. Així es pretén formar metges generalistes amb capacitat per a exercir la medicina tutelada i accedir a l'especialització, la recerca o la docència. D'altra banda, també té documentats els principis bàsics del procés educatiu que afavoreixen l'adquisició de coneixements, d'habilitats i d'actituds propis de la pràctica mèdica. No obstant això, el comitè extern d'avaluació recomana que s'aprofundeixi en la definició del perfil de competències exigides i, a la vegada, que es desenvolupin els instruments adequats per avaluar-les. Finalment, el comitè extern també considera que la Facultat hauria d'establir una missió pròpia, com a institució pública responsable de la formació de professionals mèdics en el seu àmbit d'influència.

El programa de formació

En primer lloc, els informes d'avaluació destaquen positivament la correlació entre el programa de formació i el perfil definit en els objectius generals, ja que se'n dedueix que els titulats podran afrontar les demandes socials establertes. Tot i així, l'informe d'avaluació externa, a banda de la recomanació de definir amb més detall el perfil de formació, també destaca la necessitat de potenciar nous coneixements relacionats amb les tecnologies de la informació i la comunicació i les llengües, habilitats que seran d'ús habitual per a la pràctica mèdica futura. L'informe també esmenta que hi ha poca concordança entre els objectius i els continguts de les assignatures.

El pla de formació actual suposa una millora important respecte de l'anterior, especialment per l'increment de docència pràctica. De totes maneres, encara no s'ha produït una integració real dels continguts de les diferents assignatures. Durant l'avaluació s'ha detectat, a més, un excés de càrrega dels continguts teòrics i la necessitat de connectar millor la teoria i la pràctica i de definir les fites que han d'assolir els estudiants.

Tot i que la Facultat no accepta les taxes d'èxit en l'examen MIR com a indicador de qualitat de la formació que proporciona, sinó que més aviat considera aquest examen com un condicionant excessiu de les formes d'aprenentatge a segon cicle, els resultats dels seus estudiants en aquesta prova són alts. Cal afegir, però, que, tal com passa a totes les facultats avaluades, molts dels graduats de la Facultat de Medicina de la UB segueixen classes en acadèmies privades per preparar l'examen MIR.

Finalment, pel que fa al programa, s'ha valorat positivament la introducció de la Medicina d'Atenció Primària com a nova assignatura de 8 crèdits, tot i que es considera que caldria reforçar-ne els continguts.

Taula 5. El programa de formació

Medicina, UB	
Publicació al BOE	1.12.1994
Anys de durada	6
Pla d'estudis	
Crèdits troncal i obligatoris	400
Teoria	177,8
Pràctica	222,2
Crèdits optatius	50
Crèdits de lliure elecció	50
Total	500
Grau mínim de practicitat obligatòria	55,5%
Nombre d'assignatures optatives ofertes	nd
Oferta de crèdits optatius propis	510,5
Percentatge de crèdits optatius al pla d'estudis	10%
Relació d'optativitat	12,2
Projecte final de carrera / Pràcticum	No
Pràctiques en empreses	Si

Desenvolupament de l'ensenyament

Destaca l'alt rendiment acadèmic d'un perfil d'estudiant molt motivat, que manté una assistència elevada a les activitats acadèmiques i que s'integra de manera adequada a la Facultat. D'altra banda, s'observa que, en general, es compleixen els programes acadèmics establerts.

El sistema tutorial està dissenyat correctament en la mesura que s'encamina a crear la figura del tutor de seguiment. Sembla, però, que alguns professors i alumnes encara no han assumit prou la cultura de la tutoria. El que s'ha valorat molt positivament és el sistema de tutorització estudiant-estudiant, posat en pràctica per la Facultat i molt ben considerat pels alumnes.

Tot i que els estudiants poden accedir als representants de l'equip del degà, als coordinadors i als professors, el comitè extern d'avaluació considera que caldria sistematitzar els canals de recollida de les opinions dels alumnes sobre el desenvolupament de la docència. El comitè extern ha detectat que hi ha poca operativitat i que manquen procediments per prendre decisions sobre aspectes curriculars, especialment pel que fa a l'assoliment de coneixements, d'actituds i d'habilitats, i a la seva avaluació. També cal millorar l'adequació de les metodologies docents als objectius de formació establerts.

El comitè extern considera que l'organització de l'ensenyament i de l'aprenentatge, així com la distribució dels recursos en els campus de Casanova i de Bellvitge, no ofereix les mateixes oportunitats a tots els estudiants. També destaca que no hi ha procediments que unifiquin els sistemes d'avaluació en ambdós campus. De fet, en alguns casos s'observen diferències força significatives en els resultats acadèmics.

En relació amb les metodologies docents, cal dir que els estudiants no estan prou exposats a experiències que promouguin l'adquisició d'habilitats clíniques, la incorporació d'actituds ni la disposició a l'aprenentatge autònom i prolongat, tot i que durant l'avaluació s'ha detectat entre els alumnes una alta conscienciació sobre aquests aspectes. També s'ha fet evident que el sistema docent encara no incorpora prou recursos audiovisuals ni noves tecnologies.

L'avaluació de l'aprenentatge de coneixements es realitza, sobretot, per mitjà d'exàmens test d'elecció múltiple i/o exàmens de desenvolupament escrit. En canvi, el coneixement pràctic s'avalua a través de l'observació directa i continuada del treball de l'alumne o per mitjà d'exàmens finals o memòries. En alguns casos també s'avaluen les habilitats clíniques. De totes maneres, aquesta avaluació de les habilitats i els instruments que s'utilitzen per fer-la no estan prou potenciats en relació amb els objectius del programa de formació. D'altra banda, no hi ha una avaluació estructurada de les acti-

tuds, tot i que el tutor en fa una valoració. A més, en alguns casos l'avaluació basada en proves objectives no té en compte els requeriments tècnics necessaris perquè funcioni bé.

Finalment, el comitè extern considera que els serveis d'atenció a l'alumne són bons i, en aquest sentit, en destaca el programa de suport psicològic destinat als estudiants de Medicina.

Taula 6. Distribució dels alumnes a la titulació. Curs 1999-2000

Medicina, UB	
Mitjana d'alumnes per grup de 1r curs	
Teoria	82
Pràctica	20
Mitjana d'alumnes de nou ingrés de 1r curs	
Teoria	78
Pràctica	18
Mitjana d'alumnes per grup 1r cicle	
Teoria	80
Pràctica	17
Mitjana d'alumnes per grup 2n cicle	
Teoria	66
Pràctica	18
Alumnes totals	1.349
Alumnes equivalents a temps complet	1.294

Taula 7. Resultats acadèmics. Curs 1999-2000

Medicina, UB	
Taxa d'èxit 1r curs	
1a convocatòria	nd
2a convocatòria	nd
Taxa d'èxit 1r cicle	
1a convocatòria	85%
2a convocatòria	55%
Taxa d'èxit 2n cicle	
1a convocatòria	88%
2a convocatòria	50%
Rendiment acadèmic	
1r curs	nd
1r cicle	88%
2n cicle	88%
Mitjana del nombre de titulats (1996-1999)	nd
Taxa de graduació	nd

Professorat

La plantilla de la Facultat es considera adequada i el professorat de la titulació gaudeix d'un prestigi professional i investigador important. No obstant això, el comitè extern d'avaluació recomana que la Facultat asseguri una dotació òptima de professorat en tots dos campus i també en els diferents departaments, amb una millor distribució entre campus.

Des del punt de vista de la participació del professorat en la docència, hi ha un percentatge elevat d'associats vinculats als hospitals, la qual cosa es considera habitual en l'àmbit de l'ensenyament mèdic. D'altra banda, cal posar de manifest que, a més dels professors reconeguts per la Universitat, ja siguin ordinari o vinculats, hi ha altres professionals que col·laboren en la docència. Això és degut al fet que la docència clínica es desenvolupa en centres on hi ha professionals no contractats per la Universitat, bé plantilla de l'hospital o bé metges residents. En aquest sentit, caldria millorar el reconeixement de l'esforç que realitzen els hospitals.

El comitè extern també ha detectat la manca d'un model d'avaluació del professorat que permeti un reconeixement de la tasca docent i l'establiment de programes per al seu desenvolupament professional com a docents.

Finalment, els informes esmenten que en el procés d'avaluació s'ha detectat que la coordinació tant intradepartamental com interdepartamental no és prou bona i que, en general, els professors s'impliquen poc en els projectes de reforma de programes, l'avaluació de l'ensenyament i la gestió de la docència.

Taula 8. Dedicació docent del professorat. Curs 1998-1999

	Medicina, UB
Professorat ordinari	33,7%
Catedràtics d'universitat	2,6%
Catedràtics d'universitat vinculats	5,1%
Titulars d'universitat	8,5%
Titulars d'universitat vinculats	17,5%
Associats	7,5%
Associats vinculats	55,9%
Altres	3%

Instal·lacions

La Facultat està dividida en tres campus, el del carrer de Casanova, situat al costat de l'Hospital Clínic, al centre de la ciutat de Barcelona, el de Bellvitge, que es troba als afores de la ciutat i el de l'Hospital de Sant Joan de Déu on s'imparteix Pediatria, Obstetrícia i Ginecologia. A Bellvitge, l'ensenyament de Medicina comparteix el campus amb la Facultat d'Odontologia i amb l'Escola d'Infermeria.

Les instal·lacions disposen d'un espai important. En general, l'aulari, la biblioteca, les sales d'informàtica i els mitjans audiovisuals són suficients. Pel que fa als laboratoris docents, mentre que els del campus de Casanova estan ben equipats, els de Bellvitge necessiten una modernització i una ampliació. A més, s'ha detectat una manca de laboratoris per desenvolupar habilitats clíniques, i també de sales d'estudis -a Bellvitge- i de serveis de cafeteria -a Casanova.

Actualment s'estan duent a terme obres de reforma en els tres campus (recent inauguració de l'aulari del campus de St. Joan de Déu) de, que haurien de resoldre aquestes problemàtiques.

Relacions externes

La Facultat de Medicina manté, tant a escala institucional com personal, relacions externes que s'han valorat favorablement.

En primer lloc, cal destacar els convenis que la Facultat té amb els centres hospitalaris i assistencials de la xarxa d'utilització pública, que permeten el desenvolupament de les pràctiques clíniques.

D'altra banda, el volum d'intercanvis d'estudiants dels programes europeus Erasmus-Sòcrates i espanyols Sèneca i Cajal és important. A més, els alumnes es mostren satisfets amb el funcionament d'aquests programes, encara que les beques per participar-hi són insuficients.

Finalment, s'observa que la Facultat està ben connectada amb diverses xarxes dedicades a l'educació mèdica, tant d'àmbit nacional com internacional. També té subscrits acords amb l'Institut d'Estudis de la Salut i el Col·legi Oficial de Metges per desenvolupar l'educació mèdica de pregrau.

Recerca

L'avaluació de la recerca s'ha dut a terme en onze departaments. Tot i que la producció científica i els resultats són diferents a cadascun dels departaments avaluats, en conjunt la Facultat de Medicina de la UB disposa d'un gran prestigi en el camp de la recerca biomèdica. Així ho demostra, entre d'altres, el volum important d'articles publicats en revistes d'alt impacte en la investigació mèdica. En general, els indicadors quantitius de la recerca mostren valors molt positius.

També s'han valorat molt favorablement les relacions que la Facultat manté amb fundacions i agències reconegudes en el camp de la recerca.

En canvi, la recerca en innovació docent és pobre. De fet, hi ha alguns grups que es dediquen a aquest àmbit, però disposen de poca presència de professors membres dels grups de recerca biomèdica.

Tampoc no es potencia entre l'alumnat la via investigadora com a possible sortida professional i, segons el comitè extern d'avaluació, aquesta situació no és fàcil de reconduir, ja que la major part dels estudiants de segon cicle estan molt orientats a preparar l'examen MIR i, per tant, són poc receptius a emprendre vies que els allunyin de la dinàmica clàssica d'aprenentatge.

Fites, objectius i planificació

La missió de la Facultat és formar metges que tinguin una visió àmplia dels factors que porten a la malaltia, incloent-hi els de naturalesa social, cultural i econòmica, i que alhora assumeixin el servei a la salut com una responsabilitat social i com un comportament ètic i humà. Aquesta missió ha estat valorada positivament pel comitè extern. Tot i que el perfil de formació segueix les directrius europees, el comitè considera necessari aprofundir en la definició de les competències del graduat en Medicina i creu que aquesta missió hauria d'anar acompanyada amb objectius de formació més precisos.

Des del punt de vista de la planificació, cal destacar la implicació de l'equip del degà en la transformació dels objectius i les estratègies docents en l'ensenyament. En aquest sentit, s'ha de subratllar l'aplicació de mesures de reforçament de la gestió i l'organització docent per mitjà d'un model basat en l'Oficina Docent i la Comissió d'Estudis.

El programa de formació

En aquest punt cal diferenciar entre el programa vigent, el del 1993, i el del nou Pla 2000, pendent d'entrar en vigor. Mentre que el pla de formació del 1993 presenta un disseny curricular basat en un model tradicional d'assignatures individuals i una troncalitat elevada, el nou disseny curricular del 2000 recull millor les darreres innovacions europees i introdueix noves estratègies educatives, com ara l'ensenyament basat en la resolució de problemes. Aquest nou pla té dissenyades les estratègies d'aproximació entre el primer cicle, de matèries bàsiques, i el segon, de matèries clíniques. Alhora, una part nuclear d'aquest programa respon a les competències, habilitats i actituds que ha d'adquirir el graduat.

Com a punts febles del programa actual del 1993, el comitè extern d'avaluació indica que hi ha un excés de teoria i de classes magistrals, que els temes es repeteixen en diferents assignatures, que no promou la motivació de l'estudiant per a l'autoaprenentatge i, finalment, que no permet exercitar prou les tècniques de formació continuada.

Taula 9. El programa de formació

	Medicina, UdL
Publicació al BOE	22.2.1994
Anys de durada	6
Pla d'estudis	
Crèdits troncal i obligatoris	458
Teoria	218,5
Pràctica	239,5
Crèdits optatius	12
Crèdits de lliure elecció	52
Total	522
Grau mínim de practicitat obligatòria	52,3%
Nombre d'assignatures optatives ofertes	16
Oferta de crèdits optatius propis	49,5
Percentatge de crèdits optatius al pla d'estudis	nd
Relació d'optativitat	nd
Projecte final de carrera / Pràcticum	No
Pràctiques en empreses	Si

Desenvolupament de l'ensenyament

Els informes d'avaluació destaquen dos aspectes positius pel que fa al desenvolupament de l'ensenyament: d'una banda, el sisè curs (rotatori de pràctiques clíniques) i, de l'altra, la presència de l'Oficina d'Educació Mèdica i del laboratori d'habilitats clíniques.

Encara que el col·lectiu de professors de la Facultat està implicat i compromès amb la tasca docent, hi ha problemes a l'hora d'establir una visió unitària de l'ensenyament, i això dificulta les possibilitats de coordinació i d'integració de l'activitat docent. D'altra banda, el comitè extern d'avaluació ha comprovat que els professors compleixen les activitats programades.

El comitè extern també ha constatat que els programes teòrics estan sobredimensionats i que, per tant, hi ha classes sobrecarregades de continguts, cosa que afecta les possibilitats de reforçar les metodologies d'autoaprenentatge.

A partir del segon curs es redueix l'assistència a classe, aspecte que sembla que està relacionat amb diversos factors, un dels quals podria ser l'ús d'una metodologia docent excessivament memorística. De fet, la classe magistral és la metodologia docent més emprada en l'ensenyament i, en aquest sentit, el comitè d'avaluació ha manifestat la necessitat de reforçar l'Oficina d'Educació Mèdica per tal que afavoreixi el desenvolupament de noves eines pedagògiques.

Respecte de les tutories, tant el suport als estudiants per matricular-se com el sistema d'apadrinament alumne-alumne han estat valorats favorablement. Amb tot, excepte al sisè curs, s'han detectat certes mancances en el seguiment tutorial de l'estudiant. També es troben a faltar mecanismes de retroacció entre professors i alumnes i canals establerts de comunicació. Quant a l'atenció de l'alumne, s'ha observat la necessitat d'establir noves vies comunicatives, ja que molts estudiants no saben a qui dirigir-se quan tenen problemes.

En general, l'avaluació dels coneixements s'adequa al que s'ha explicat a classe. Però no hi ha exàmens centralitzats que integrin el conjunt d'assignatures i que puguin afavorir la integració curricular. Sobre això, el comitè extern d'avaluació recomana potenciar els exàmens enfocats a la resolució de problemes i casos. El comitè extern valora positivament la participació dels estudiants de darrer curs, des de fa cinc anys, en la prova d'avaluació d'habilitats amb malalts simulats.

Els resultats acadèmics són bons, llevat de la taxa de graduació, que evidencia l'existència de trasllats d'estudiants cap a altres facultats abans de finalitzar els estudis de Medicina a la UdL.

Taula 10. Distribució dels alumnes a la titulació. Curs 1998-1999

	Medicina, UdL
Mitjana d'alumnes per grup de 1r curs	
Teoria	126
Pràctica	27
Mitjana d'alumnes de nou ingrès de 1r curs	
Teoria	108
Pràctica	23
Mitjana d'alumnes per grup 1r cicle	
Teoria	118
Pràctica	22
Mitjana d'alumnes per grup 2n cicle	
Teoria	77
Pràctica	nd
Alumnes totals	541
Alumnes equivalents a temps complet	524

Taula 11. Resultats acadèmics. Curs 1998-1999

Medicina, UdL	
Taxa d'èxit 1r curs	
1a convocatòria	79%
2a convocatòria	80%
Taxa d'èxit 1r cicle	
1a convocatòria	76%
2a convocatòria	77%
Taxa d'èxit 2n cicle	
1a convocatòria	87%
2a convocatòria	79%
Rendiment acadèmic	
1r curs	85%
1r cicle	79%
2n cicle	89%
Mitjana del nombre de titulats (1996-1999)	48
Taxa de graduació	0,4

Professorat

La Facultat disposa de 117 professors, dels quals 74 imparteixen docència al segon cicle i 43 al primer cicle.

Com a element més positiu en relació amb el professorat, cal destacar la presència d'equips de professors joves que treballen en camps interdisciplinaris en l'àmbit de les ciències bàsiques, mentre que en el camp clínic s'ha valorat, des del punt de vista docent, la presència de professors interessats en el desenvolupament de la innovació pedagògica.

No obstant això, el nombre de professors i la seva distribució per categories no sembla l'adequada. En algunes matèries, per exemple, no hi ha cap professor permanent (ordinari). En aquest sentit, el comitè extern recomana que el pla estratègic inclogui una "plantilla idònia" per al centre, que a mitjà termini permeti afrontar amb èxit els reptes actuals.

El comitè extern també recomana que s'estableixin unes pautes de promoció en les àrees clíniques que permetin millorar la dotació de personal clínic involucrat en la docència.

Finalment, s'observa que, malgrat que hi ha un programa establert per avaluar el professorat, aquest programa presenta mancances metodològiques.

Taula 12. Dedicació docent del professorat. Curs 1998-1999

Medicina, UdL	
Professorat ordinari	43,9%
Catadrènics d'universitat	3,8%
Catadrènics d'universitat vinculats	3,5%
Titulars d'universitat	28,3%
Titulars d'universitat vinculats	8,3%
Associats	54,7%
Associats vinculats	nd
Altres	1,3%

Instal·lacions

La Facultat de Medicina comparteix el campus amb l'Escola d'Infermeria. Les instal·lacions són molt modernes i ben condicionades. Les més ben valorades són la biblioteca i l'hemeroteca, que disposen d'una infraestructura i d'un equipament tècnic molt moderns. Els fons documentals de l'àrea de ciències bàsiques són especialment bons.

Totes les aules disposen de mitjans audiovisuals i, en general, tenen una capacitat adequada, excepte les que es troben a la unitat docent hospitalària.

Els laboratoris han estat ben valorats pel comitè extern, ja que estan ben equipats i posseeixen prou capacitat. Els recursos informàtics a la disposició dels estudiants són, en general, adequats. En canvi, la sala de dissecció no s'adapta a la legislació actual en matèria de seguretat.

Finalment, el comitè extern recomana que es faci un estudi per tal de corregir les mancances actuals detectades a la zona de treball i de despatxos del professorat.

Relacions externes

La Facultat té signats diversos acords amb universitats espanyoles i estrangeres per al desenvolupament de la docència i l'intercanvi d'estudiants. Però la participació dels estudiants en els programes d'intercanvi és moderada per diversos motius, entre els quals destaquen l'elevada càrrega curricular de la carrera, les dificultats que els programes coincideixin i l'interès escàs per les llengües dels països d'acollida. D'altra banda, es valoren positivament les estratègies per incorporar estudiants, tant d'Andorra com de països en via de desenvolupament, per a la formació de pregrau.

L'impacte de la Facultat en el seu àmbit geogràfic és important, ja que aproximadament el 25% dels professionals de la regió han estat formats a la UdL durant els quinze anys de funcionament de la Facultat.

Finalment cal fer referència als acords subscrits amb l'Institut d'Estudis de la Salut i el Col·legi Oficial de Metges per al desenvolupament de l'educació mèdica de pregrau.

Recerca

La recerca a la Facultat és especialment destacada al Departament de Ciències Mèdiques Bàsiques, tant pel volum de recursos de què disposa i la qualitat de les seves publicacions com per l'esperit de col·laboració i de captació d'estudiants de doctorat que demostra i per les seves relacions externes.

Finalment, cal fer un esment especial de la recerca en innovació docent duta a terme per un grup de professors de la Facultat.

Fites, objectius i planificació

El comitè extern d'avaluació valora positivament la intenció del centre de formar professionals de la medicina d'alt nivell, i no tan sols estudiants preparats per passar l'examen MIR. El perfil de formació establert s'ajusta a les directrius comunitàries, i està enfocat a formar metges amb coneixements de les ciències en que està basada la medicina, l'estructura i funcionament del cos humà, així com de la pràctica clínica i assistencial. Tot i així, els nous objectius formatius fixats per la Facultat no estan encara prou explicitats.

Com a punt fort de la planificació cal esmentar l'establiment dels plans estratègics del centre i dels departaments, que contenen línies de millora interessants.

Finalment, s'observa que la Facultat manté una actitud oberta respecte del marc europeu d'educació superior, i també en el seguiment dels estàndards internacionals establerts per a l'educació mèdica a l'hora de dissenyar els nous plans d'estudis.

El programa de formació

El programa de formació consta de 540 crèdits, repartits en dos cicles. El primer cicle conté les assignatures que ofereix el Departament de Ciències Mèdiques Bàsiques i el segon, les del Departament de Cirurgia i Medicina. El comitè extern d'avaluació considera que l'elevat nombre de crèdits provoca que el programa estigui sobrecarregat, i pensa que els crèdits no estan distribuïts equitativament entre els cursos.

Els estudiants valoren positivament la formació que reben a la Facultat, i en són una mostra els resultats que obtenen a la prova de malalts simulats en l'àmbit català. Ara bé, el comitè extern qualifica el programa vigent de tradicional i excessivament centrat en el professor. De fet, sembla que a les assignatures del primer cicle els estudiants no tenen la sensació de cursar estudis de medicina i això es relaciona, en bona mesura, amb l'absència de determinades assignatures sobre el vessant més humà de la medicina (bioètica, sociologia de la malaltia, psicologia social, etc.), que són considerades un signe de modernitat en el currículum dels estudis d'altres països de la Unió Europea. A més a més, el pla d'estudis tampoc no té prou en compte la formació en tasques pròpies de la recerca, que avui dia es consideren peces clau per a l'exercici de la medicina.

D'altra banda, tot i que és interessant que a tercer curs es realitzin pràctiques mèdiques en centres d'assistència primària, el comitè extern d'avaluació creu que se n'haurien de fer abans i que se n'hauria d'aprofitar millor el potencial per desenvolupar habilitats bàsiques de la medicina.

El segon cicle s'imparteix en dues unitats docents localitzades als hospitals de Reus i de Tarragona, que formen part del Departament de Medicina i Cirurgia. El grau d'integració que es produeix al segon cicle, especialment motivat per la pràctica clínica, és força bo.

La Facultat es planteja, com un dels objectius importants de la formació que ofereix, la integració de les diferents disciplines del programa, però l'avaluació ha posat de manifest que, si bé hi ha una coordinació entre professors que evita la repetició innecessària de continguts, la integració no es produeix. De fet, s'ha observat que hi ha diverses assignatures en diferents cursos que es podrien agrupar perfectament en una única unitat. D'aquesta manera s'afavoriria un aprenentatge més continuat i, per tant, els estudiants no haurien de fer tants exàmens.

Pel que fa als crèdits de lliure elecció -54-, la Facultat hauria d'establir criteris més clars per valorar-los i orientar millor sobre quins són els més indicats per cursar segons les especialitats.

Taula 13. El programa de formació

Medicina, URV	
Publicació al BOE	2.7.1993
Anys de durada	6
Pla d'estudis	
Crèdits troncal i obligatoris	442,5
Teoria	200,2
Pràctica	242,3
Crèdits optatius	43,5
Crèdits de lliure elecció	54
Total	540
Grau mínim de practicitat obligatòria	54,7
Nombre d'assignatures optatives ofertes	23
Oferta de crèdits optatius propis	nd
Percentatge de crèdits optatius al pla d'estudis	18%
Relació d'optativitat	1,9
Projecte final de carrera / Pràcticum	No
Pràctiques en empreses	Si

Desenvolupament de l'ensenyament

En primer lloc, val a dir que les dimensions de la Facultat permeten un ensenyament on la relació professor-estudiant és molt propera. Això és especialment positiu durant el cicle clínic, ja que permet organitzar grups de pràctiques reduïts i introduir noves metodologies docents. No obstant això, encara hi ha un bon nombre de classes magistrals, que produeixen un volum excessiu d'informació i que fan que els estudiants hagin de memoritzar més del que seria recomanable.

En general, el programa de formació és dens en continguts, tant de forma global com en les diferents assignatures.

L'ensenyament per mitjà de la resolució de casos i problemes es va introduint progressivament, encara que de vegades desperta certes reticències per part dels estudiants, ja que aquesta mena d'aprenentatge s'allunya del que hauran d'afrontar a l'examen MIR. D'altra banda, el comitè extern ha valorat molt favorablement la docència a les assignatures de psiquiatria, que considera com un bon exemple d'innovació docent. En aquestes assignatures, la integració de l'estratègia didàctica a partir de casos es produeix de manera dinàmica i propicia bons resultats formatius. El comitè extern també ha valorat positivament la diversitat de metodologies docents a les pràctiques que s'imparteixen al primer cicle.

La Facultat no té implantat un pla de tutories de seguiment dels estudiants que els orienti en la seva carrera formativa o que doni suport als alumnes que ho necessiten. Aquest sistema de tutories permetria detectar problemàtiques docents que en l'actualitat passen gairebé desapercebudes als professors, com ara el desequilibri de càrregues de treball que tenen els alumnes al llarg de la carrera. L'activitat d'orientació es desenvolupa, doncs, en la seva forma més tradicional de professor-assignatura.

Quant a l'avaluació de l'aprenentatge, en general es fan servir mètodes tradicionals d'acord amb el sistema docent basat en classes magistrals. En aquest sentit es troba a faltar una avaluació formativa, en què la valoració forma part del mateix procés d'aprenentatge.

En aquest punt, cal dir que l'intent d'integració d'algunes assignatures que s'ha esmentat anteriorment s'ha fet per mitjà de l'avaluació. Així, es fan exàmens separats per a cada assignatura, però cal superar-los tots per aprovar. El comitè extern creu que aquest sistema afegeix una dificultat extra a l'estudiant sense una justificació clara.

Al segon cicle l'examen més habitual és la prova tipus test. Però el centre no té prou ben implantat un sistema de coordinació que asseguri l'homogeneïtat en els criteris d'avaluació entre les dues unitats docents en què està dividit. Com a

punt fort, el comitè extern destaca la participació de la Facultat en el programa d'exàmens amb pacients simulats, en el qual els estudiants de la URV obtenen uns bons resultats. Els resultats de les proves MIR també són bons, tot i que, com passa a les altres facultats, hi ha molts estudiants que les preparen amb el suport d'acadèmies alienes a la Universitat.

Taula 14. Distribució dels alumnes a la titulació. Curs 1998-1999

Medicina, URV	
Mitjana d'alumnes per grup de 1r curs	
Teoria	140
Pràctica	20
Mitjana d'alumnes de nou ingress de 1r curs	
Teoria	113
Pràctica	nd
Mitjana d'alumnes per grup cicle bàsic	
Teoria	127
Pràctica	nd
Mitjana d'alumnes per grup cicle clínic	
Teoria	61
Pràctica	2-3
Alumnes totals	582
Alumnes equivalents a temps complet	616

Taula 15. Resultats acadèmics. Curs 1998-1999

Medicina, URV	
Taxa d'èxit 1r curs	
1a convocatòria	70%
2a convocatòria	60%
Taxa d'èxit 1r cicle	
1a convocatòria	70%
2a convocatòria	66%
Taxa d'èxit 2n cicle	
1a convocatòria	84%
2a convocatòria	83%
Rendiment acadèmic	
1r curs	79%
1r cicle	79%
2n cicle	90%
Mitjana del nombre de titulats (1996-1999)	83
Taxa de graduació	0,8

Professorat

Els comitès d'avaluació no han disposat de prou dades concretes sobre la distribució de l'activitat docent de la Facultat per poder-la valorar. Amb tot, sí que s'ha observat una dedicació important del professorat a la docència.

Com a punt fort del professorat destaca la implicació tant de l'equip directiu de la Facultat com dels responsables acadèmics de les unitats docents (caps de les unitats i catedràtics) en el funcionament del centre.

La plantilla docent, però, té pocs catedràtics, la qual cosa fa que siguin responsables d'un nombre elevat d'assignatures. Aquesta situació desemboca en un sistema de gestió de l'activitat acadèmica de tipus fortament piramidal, que resulta efectiva per a la Facultat, atesa la implicació i la competència dels responsables de les assignatures, però que dificulta el desenvolupament acadèmic, ja que provoca un excés de concentració en el procés de presa de decisions.

Taula 16. Dedicació docent del professorat. Curs 1998-1999

Medicina, URV	
Professorat ordinari	nd
Catedràtics d'universitat	nd
Catedràtics d'universitat vinculats	nd
Titulars d'universitat	nd
Titulars d'universitat vinculats	nd
Associats	nd
Associats vinculats	nd
Altres	nd

Nota: La base de dades del Pla d'Ordenació Acadèmica (POA) referents a la dedicació horària de cada professor no disposa fins al moment d'una aplicació informàtica que permeti calcular les dades de dedicació docent del professorat en els termes que s'expressen en aquesta taula. Actualment, les dades s'enregistren en fitxes individuals per a cada docent però són difícils de computar globalment.

Instal·lacions

La Facultat és situada al centre de Reus. Actualment té dos edificis: un de construcció recent i ben condicionat i un altre de més antic -pendent d'obres- on s'observen deficiències importants.

La Facultat disposa d'unes instal·lacions bibliotecàries bones, d'aules i de laboratoris de docència. Es valora positivament l'adaptació dels edificis a les persones amb problemes de mobilitat.

A les unitats docents situades als hospitals, en general les aules estan ben condicionades i s'ha fet un esforç important per tal de modernitzar les infraestructures, tant pel que fa als espais com a les instal·lacions informàtiques. No obstant això, l'avaluació ha posat de manifest que la situació de provisionalitat en relació amb la modernització i l'adequació dels espais en què es troba actualment la Facultat condiona la planificació i el desenvolupament de determinades activitats. En aquest sentit, cal esmentar que alguns serveis presenten problemes importants, com ara l'estabulari, que no garanteix les condicions de manteniment i de seguretat necessàries, o la sala de dissecció, que no disposa de l'aïllament i dels controls adequats. D'altra banda, tot i que la Facultat està treballant en un pla d'emergència, el comitè extern ha detectat una falta de senyalització i de mesures de seguretat en algunes zones del centre. També s'han detectat deficiències a la sala d'estudis, que es troba en un lloc de pas i poc ventilat.

Relacions externes

Les relacions que la Facultat de Medicina manté amb l'entorn en què se situa són molt positives i li permeten disposar del suport de diversos sectors a l'hora d'emprendre nous projectes. En aquest apartat cal esmentar l'esforç realitzat per la ciutat de Reus per establir-hi la Facultat de Medicina, amb la cessió d'un edifici. Per la seva banda, el centre es mostra obert a la ciutadania; en són un bon exemple els cursos d'extensió universitària.

La Facultat manté també nombrosos contactes amb altres facultats europees, tant per mitjà dels programes Erasmus-Sòcrates com del Sèneca, la qual cosa afavoreix la mobilitat dels estudiants. També té subscriptos acords amb l'Institut d'Estudis de la Salut i el col·legi de metges per al desenvolupament de la docència de pregrau.

Finalment, cal destacar la presència de la Facultat de Medicina en òrgans de coordinació europeus vinculats a la docència mèdica. Aquesta relació ajudarà el centre a integrar-se en el procés de convergència europea en l'àmbit de l'ensenyament superior.

Recerca

La Facultat té una producció científica important, tal com fa palès el volum elevat d'articles publicats tant pel Departament de Ciències Bàsiques Mèdiques com pel de Medicina i Cirurgia, que, d'altra banda, són dels més productius de la URV. Destaquen les línies de recerca dedicades a les infeccions fúngiques, als lípids i l'arteriosclerosi i a la salut ambiental i la toxicologia.

La producció científica dels dos hospitals vinculats a la Facultat també és important. Tant l'Hospital Sant Joan, de Reus, com el Joan XXIII, de Tarragona, es troben en molt bones posicions dins els rànquings estatals establerts en aquest àmbit.

La Facultat té onze grups de recerca, cinc dels quals estan consolidats. Tot i així, s'observa que el nombre de professors que treballen en cadascun d'aquests grups és baix i que, a més, n'hi ha que es dediquen a la mateixa temàtica. Això, que dóna a entendre una manca de planificació i de coordinació de la recerca a la Facultat, pot suposar desavantatges a l'hora d'accedir al finançament europeu. Cal tenir en compte que l'espai europeu de recerca requereix una consolidació dels grups a partir d'augmentar el nombre de membres que en formen part i d'incentivar-ne la multidisciplinarietat. A més, caldria estudiar atentament les necessitats de personal de suport a la recerca.

Pel que fa al programa de doctorat, cal posar de manifest que, malgrat que es dirigeix als llicenciats en Medicina, acull força graduats que no han estudiat Medicina. Això comporta alguns desajustos importants en el seu desenvolupament.

Finalment, el procés d'avaluació ha posat en relleu que no hi ha cap memòria integrada sobre les activitats i els productes de la recerca feta a la Facultat i als centres çassistencials integrats.

Càlcul d'indicadors de l'avaluació de Medicina a la UAB

Taula 17. El programa de formació

Medicina, UAB	
Publicació al BOE	9.2.2000
Anys de durada	6
Pla d'estudis	
Crèdits troncal i obligatoris	455,5
Teoria	200,5
Pràctica	255
Crèdits optatius	4,5
Crèdits de lliure elecció	51
Total	511
Garu mínim de practicitat obligatòria	56%
Nombre d'assignatures optatives ofertes	33
Oferta de crèdits optatius propis	155
Percentatge de crèdits optatius al pla d'estudis	1
Relació d'optativitat	34,4
Projecte final de carrera / Pràcticum	No
Pràctiques en empreses	No

Taula 18. Distribució dels alumnes a la titulació. Curs 1999-2000

Medicina, UAB	
Mitjana d'alumnes per grup de 1r curs	
Teoria	101
Pràctica	38
Mitjana d'alumnes de nou ingrés de 1r curs	
Teoria	82
Pràctica	30
Mitjana d'alumnes per grup de 1r cicle	
Teoria	90
Pràctica	39
Mitjana d'alumnes per grup de 2n cicle	
Teoria	79
Pràctica	7
Alumnes totals	1.749
Alumnes equivalents a temps complet	1.790

Taula 19. Resultats acadèmics. Curs 1999-2000

Medicina, UAB	
Taxa d'èxit 1r curs	
1a convocatòria	67%
2a convocatòria	55%
Taxa d'èxit 1r cicle	
1a convocatòria	82%
2a convocatòria	62%
Taxa d'èxit 2n cicle	
1a convocatòria	89%
2a convocatòria	82%
Rendiment acadèmic	
1r curs	69%
1r cicle	80%
2n cicle	89%
Mitjana del nombre de titulats (1996-1997, 1998-1999)	333
Taxa de graduació (dels tres darrers anys)	1,26*

*Aquesta taxa de graduació pot estar influenciada pel trasllat d'estudiants des d'altres Facultats.

Taula 20. Dedicació docent del professorat. Curs 1999-2000

Medicina, UAB	
Professorat ordinari	54,8%
Catadràtics d'universitat	15,2%
Titulars d'universitat	39,6%
Associats	38,7%
Altres	6,5%

Avaluació transversal dels ensenyaments d'Arquitectura:
Escola Tècnica Superior d'Arquitectura de Barcelona (ETSAB), UPC
Escola Tècnica Superior d'Arquitectura del Vallès (ETSAV), UPC

Introducció

L'avaluació de les titulacions d'Arquitectura de la UPC està inclosa en el marc del programa d'avaluacions 1999 de l'Agència per a la Qualitat del Sistema Universitari a Catalunya.

L'avaluació interna va començar amb la constitució dels comitès interns par a cada titulació i va acabar amb el lliurament dels autoinformes, el mes d'octubre de 2000. En aquests comitès hi havia una representació adequada de professors, alumnes i personal d'administració i serveis.

Un mateix comitè extern d'avaluació va visitar totes dues titulacions durant els mesos d'abril i maig de 2001 i va lliurar els informes respectius el mes de juny de 2001. En el comitè extern hi havia professors d'altres universitats, professionals de l'arquitectura i un expert en processos d'avaluació.

En general, el procés d'avaluació s'ha desenvolupat de manera satisfactòria i en un clima de col·laboració entre ambdós comitès.

En el present informe transversal s'ha optat per desenvolupar conjuntament les conclusions del procés d'avaluació de totes dues escoles, atès que pertanyen a la mateixa universitat i tenen molts elements comuns.

Context institucional

L'ensenyament d'Arquitectura a la UPC s'imparteix a dues escoles: l'Escola Tècnica Superior d'Arquitectura de Barcelona (ETSAB) i l'Escola Tècnica Superior d'Arquitectura del Vallès (ETSAV), situada a Sant Cugat. A Catalunya, la URL i la UOC també imparteixen aquest ensenyament.

Taula 1. Dades generals de la UPC. Curs 1999-2000

	ETSAB, UPC	ETSAV, UPC
Alumnes de l'ensenyament	3.499	1.143
Alumnes de l'ensenyament a tot Catalunya	4.642	4.642
Alumnes totals matriculats a la UPC	29.082	29.082
Alumnes de cicle llarg a la UPC	16.245	16.245
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UPC	12%	3,9%
Percentatge d'alumnes de la titulació respecte dels alumnes totals de cicle llarg de la UPC	20,5%	6,7%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya*	75%	25%

*Només de les universitats públiques

L'ETSAB té 125 anys d'antiguitat. L'any 1971 l'antiga Escola d'Arquitectura de la Universitat de Barcelona es va adscriure a la Universitat Politècnica de Barcelona, la UPC actual. L'Escola gaudeix d'un gran prestigi en l'àmbit nacional i internacional, té més de 3.400 alumnes i s'hi graduen una mitjana de 300 arquitectes cada any. Des de l'Escola, però, es percep poca capacitat d'influència en els centres de decisió de la UPC.

L'ETSAV inicialment va ser una secció delegada de l'ETSAB i des del 1979 és un centre independent. L'any 1991 es traslladà a un nou edifici. L'Escola té més de 1.100 alumnes i cada any s'hi graduen uns 90 arquitectes.

Cal remarcar el fet singular que una mateixa universitat tingui dues escoles d'arquitectura, amb el possible risc de sucursalitat que això comporta per a l'ETSAV. Ara bé, al centre del Vallès destaca un sentiment d'identificació de la comunitat amb l'Escola, que ha estat capaç de crear una identitat pròpia i amb uns objectius compartits. D'altra banda, els estu-

dients que han triat el centre com a segona opció, després del primer curs prefereixen continuar a l'ETSAV i no traslladar-se a l'Escola de Barcelona.

Pel que fa a la dimensió professional, si bé no hi ha dades concretes sobre la inserció laboral dels graduats, s'observa que creix el percentatge d'arquitectes que treballen d'assalariats i en el percentatge dels que treballen en col·laboració en grans despatxos. Com a conseqüència, segons el Col·legi Oficial d'Arquitectes de Catalunya, el nombre d'arquitectes que exerceixen la professió en règim liberal no augmenta proporcionalment al nombre de col·legiats. En aquest sentit, el comitè extern recomana definir la posició de les escoles davant de l'actual evolució del mercat de treball. El comitè considera positives les accions iniciades per l'ETSAV per oferir especialitzacions en els àmbits de l'Administració local, la cooperació o la gestió d'obres. Així mateix, valora positivament el servei de les borses de treball respectives, que canalitzen les ofertes laborals. Actualment, més del 30% dels alumnes obté un treball per mitjà d'aquest servei.

L'accés a l'estudi

A tots dos centres la principal via d'accés al primer curs són les PAU. En conjunt, les dues escoles ofereixen 500 places de nou accés, mentre que la demanda global és de més de 950 sol·licituds, gairebé 900 de les quals són de primera opció.

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda / oferta	Demanda 1a opció		Demanda satisfeta global
				PAU	Altres	
ETSAB, UPC	380	780	2,1	703	77	307
ETSAI, UPC	120	184	1,5	166	18	134

* Places ofertes a Catalunya: 500
Demanda en 1a opció a Catalunya: 964

Quant a la relació entre demanda i oferta, en el cas de l'ETSAB és de 2 (vegeu la taula 2), mentre que a l'Escola del Vallès és d'1,5. Les notes de tall superen en tots dos casos el 6,7, i són una mica més altes per a l'ETSAB com a conseqüència de la relació més alta entre demanda i oferta. Tanmateix, durant el trienni 1997-2000 l'ETSAV ha duplicat el percentatge d'alumnes de nou accés amb notes superiors a 7. Així doncs, la gran demanda existent a totes dues escoles els permet seleccionar alumnes de primera opció i amb notes de tall bones, la qual cosa garanteix que els estudiants estiguin motivats i tinguin un nivell acadèmic alt.

El 40% dels alumnes de l'ETSAV ha triat els estudis i el centre en primera opció, mentre que la resta correspon a estudiants que també han triat els estudis en primera opció i el centre en segona.

L'accés es fa en dues fases. El setembre inicia el curs la meitat dels alumnes, mentre que l'altra meitat ho fa el febrer.

Taula 3. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU					NTE*
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000	
ETSAB, UPC	6,69	6,78	6,71	6,75	6,82	7,55
ETSAI, UPC	6,50	6,75	6,65	6,66	6,73	6,46

*Nte.: Nota de tall equivalent del curs 1999-2000

NOTA: A partir del curs 1996-1997, l'accés és semestralitzat (s'ofereixen 60 places a cada quadrimestre)

El fet que més del 40% dels alumnes de totes dues escoles siguin dones es valora positivament, sobretot en el context de la UPC en què s'observa una presència més gran d'homes que de dones en els ensenyaments tecnològics.

Cal destacar l'existència de la fase selectiva, comuna a tota la UPC, que estableix que els alumnes hagin de superar les assignatures del primer curs en un màxim de quatre semestres per poder matricular-se d'assignatures de segon. Aproximadament el 80% dels alumnes de totes dues escoles supera aquesta fase. El comitè extern ha destacat que la fase selectiva allarga innecessàriament la durada dels estudis, ja que sovint molts estudiants només poden matricular-se d'una o de dues assignatures en un semestre, i recomana altres mecanismes per assegurar el rendiment acadèmic posterior.

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
ETSAB, UPC	0%	30,3%	69,7%	0%	33,2%	66,8%	0%	21,7%	77,9%
ETSAV, UPC	0%	74%	26%	0%	67,9%	32,1%	0%	47,6%	52,4%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de donar el 100%. Si això no passa, la diferència fins el 100% correspon als alumnes que han accedit a la titulació per altres vies.

Per tal de facilitar la transició entre el batxillerat i els estudis universitaris, des del curs 1995-1996, l'ETSAV va ser pionera en la implantació del semestre zero, durant el curs 1999-2000, l'ETSAB també l'ha posat en marxa. Es tracta d'un període introductor de classes de caràcter voluntari que equival a 18 crèdits de lliure elecció. Tot i que els alumnes de nou ingrés el valoren positivament, aquest semestre encara allarga més la fase selectiva, que passa de dos a tres semestres. El comitè extern recomana estudiar solucions alternatives per tal d'evitar els desajustos temporals que ocasiona.

Fites, objectius i planificació

L'ETSAB no disposa d'una definició concreta dels objectius de la titulació. No obstant això, el plantejament docent estableix que l'ordenació de l'ensenyament es basa en el reconeixement del doble vessant del treball de l'arquitecte: la reflexió intel·lectual i el desenvolupament tècnic. En aquest sentit, el comitè extern valora positivament el procés de reflexió que s'ha iniciat sobre els objectius i també la diversificació de títols de segon cicle. L'ETSAV, en canvi, té uns objectius propis, coneguts per la comunitat i amb mecanismes de revisió establerts.

El procés de formació de l'ETSAB es dirigeix a formar professionals liberals, tot i que hi ha una percepció clara que aquesta sortida laboral és força difícil i té tendència a empitjorar a mitjà termini. L'ETSAV té en compte altres sortides, com ara els serveis als municipis, la cooperació a països en via de desenvolupament o la gestió d'obres.

En ambdues escoles els processos de planificació estratègica, iniciats l'any 1998, representen un punt de partida per a la reflexió sobre les fites i els objectius. En els contractes programa signats amb l'equip directiu de la UPC es preveu desenvolupar una oferta docent de qualitat, impartir una formació integral orientada a l'aprenentatge dels estudiants, incrementar la projecció externa, optimitzar els recursos, etc. El pla estratègic és una eina documentada i útil i el comitè extern l'ha valorat molt positivament. Tanmateix es detecta la necessitat de fer coincidir la planificació estratègica amb els programes d'acció de govern dels equips de govern electes.

El programa de formació

Els plans d'estudis de totes dues escoles tenen un volum de 375 crèdits, repartits en dos cicles de dos i tres anys de durada, respectivament. La durada teòrica de la carrera és, doncs, de cinc anys més el projecte final de carrera (PFC). En aquest punt cal considerar que la majoria de les carreres d'Arquitectura que es cursen actualment a les escoles d'àmbit estatal superen els 400 crèdits.

Tot i les similituds estructurals, els plans tenen diferències significatives. En aquests moments, i en el nou context de la Declaració de Bolonya, per la qual els ministres d'Educació de la Unió Europea s'han compromès en la creació d'un espai universitari comú, el professorat i l'equip directiu de l'ETSAB manifesten una sensibilitat especial per iniciar un procés de revisió i d'actualització del pla d'estudis que culmini amb un projecte docent global de tota la carrera. Actualment, el pla de l'ETSAB se centra en els aspectes bàsics i generals de l'arquitectura, i desplaça continguts més propis de l'especialització professional cap al tercer cicle. El pla respon al model bàsic de l'ensenyament de l'arquitectura amb una forta implantació de l'àrea de coneixement de projectes arquitectònics (l'alumne ha d'elaborar un projecte per cada període docent), que apareix teòricament com element vertebrador al llarg de tots els semestres de la carrera. En realitat, l'encaix de projectes amb la resta d'assignatures del curs és molt discutible i a la pràctica els estudiants dediquen més atenció i treball a projectes del que està planificat.

Un dels aspectes més rellevants i interessants del pla d'estudis de l'ETSAV són els tallers d'arquitectura i projectes (TAP), un espai en què conflueixen diferents assignatures dedicades a elaborar un projecte. Així, els crèdits de projectes i una part dels d'altres matèries s'integren als TAP -un per semestre-; d'aquesta manera els professors poden coordinar de forma presencial i tutelar el conjunt de matèries. Els TAP representen el 50% de la càrrega docent total de la carrera. Són valorats positivament tant pels alumnes com pels professors, tot i que sovint els projectes no es poden acabar per manca de temps. El comitè extern també ha valorat els TAP molt positivament, ja que els considera un element reeixit i diferenciador del pla d'estudis de l'Escola. En conjunt, els estudiants consideren bo el pla d'estudis, tot i que creuen que està excessivament fragmentat en assignatures troncales i obligatòries de baixa càrrega lectiva. D'altra banda, el gran volum de feina que exigeixen determinades assignatures no està d'acord amb el nombre de crèdits que tenen assignats.

En el cas de l'ETSAB, alumnes i professors coincideixen a considerar que el perfil del pla d'estudis està poc definit i que, en general, és poc satisfactori. La docència s'imparteix en "compartiments estancs", ja que hi ha una manca de coordinació interdisciplinària que implica repeticions de continguts en assignatures diferents. Fins i tot es produeixen encavalcaments i repeticions en matèries impartides per un mateix departament. Tant el comitè intern com l'extern opinen que és necessari resoldre aviat aquesta situació.

Taula 5. El programa de formació

	ETSAB, UPC	ETSAI UPC
Publicació al BOE	5.10.1994	6.10.1994
Anys de durada	5	5
Pla d'estudis		
Crèdits troncal i obligatoris	300	300
Teoria	99,5	99,5
Pràctica	200,5	200,5
Crèdits optatius	37,5	37,5
Crèdits de lliure elecció	37,5	37,5
Total	375	375
Grau mínim de practicitat obligatòria	66,8%	66,8%
Nombre d'assignatures optatives ofertes	112	59
Oferta de crèdits optatius propis	493,5	239
Percentatge de crèdits optatius al pla d'estudis	20%	20%
Relació d'optativitat	13,2	6,37
Projecte final de carrera / Pràcticum	Si	Si
Pràctiques en empreses	Si	Si

El pla d'estudis de l'ETSAB és ric en assignatures optatives, que es concreten en 13 línies amb continguts específics, i pretén fomentar una certa especialització dels alumnes. Aquesta oferta, però, es considera excessiva perquè impedeix que els estudiants tinguin una idea exacta d'allò que escullen i sovint ho fan segons el professor, l'horari o el volum de feina que requereix la matèria. D'altra banda, s'ha constatat un grau elevat d'absentisme en les classes d'aquestes assignatures.

El PFC és el moment culminant del procés educatiu, en què l'alumne ha de desenvolupar un projecte que integri els coneixements que ha adquirit per mitjà de les diferents disciplines i amb el qual es vol valorar el grau de maduresa assolit. S'ha de presentar una vegada aprovades totes les assignatures dels cinc cursos. Un tribunal l'avalua en tres moments: l'elecció del tema i l'emplaçament, el plantejament conceptual i el desenvolupament tecnològic. La realització del projecte implica dos o tres semestres i representa allargar la carrera entre sis mesos i un any. Per tal de preparar-lo, es pot cursar l'assignatura optativa Aula de PFC, que el comitè intern valora de manera positiva, atès que representa el punt de partida per a un model d'ensenyament pluridisciplinari. Actualment, a l'ETSAB el reglament del PFC està en procés de revisió, ja que hi ha una forta crítica interna sobre la composició dels 19 tribunals i la manca d'un nivell objectiu comú de correcció.

La durada dels estudis, segons es desprèn de l'anàlisi de les darreres cohorts a totes dues escoles, és de nou anys de mitjana, per bé que dos són del PFC. No sembla, però, que aquest aspecte preocupi ni els professors ni els alumnes, que ho accepten com un fet natural. El comitè extern planteja la necessitat de reflexionar sobre aquesta situació. També cal dir que s'ha constatat que una bona part dels alumnes de segon cicle compagina els estudis amb la feina i que això alenteix el ritme de progrés dels estudis, ja que aquests estudiants es matriculen de menys assignatures. Si bé el comitè extern considera positiu compaginar la feina -relacionada amb l'arquitectura- amb els estudis, també creu que aquesta feina hauria d'estar reglamentada i sotmesa a control per l'Escola per tal de garantir que contribueixi efectivament a l'aprenentatge.

Desenvolupament de l'ensenyament

A l'ETSAB la docència està organitzada en grups de matí i de tarda. El 60% dels estudiants va a classe al matí, mentre que el 40% restant ho fa a la tarda. Ara bé, ocasionalment hi ha alumnes que cursen assignatures en ambdós horaris quan es matriculen de matèries de més d'un curs. De fet, es podria entendre com dues escoles amb una única infraestructura física i administrativa. Això explica que en determinades assignatures s'observi una divisió important entre els professors de matí i els de tarda, fet que comporta una manca de comunicació i d'homogeneïtat de criteris que, segons el comitè extern, caldria revisar.

En alguns casos, l'adopció del model semestral no s'ha assumit com una ocasió per replantejar la docència; i, en el cas concret dels projectes que els estudiants han de realitzar, aquest model ha representat duplicar les presentacions de treballs, amb el consegüent predomini de la feina material sobre la reflexió i la maduració intel·lectual.

A l'ETSAV la docència s'organitza de manera adequada. Tant el nombre d'alumnes per grup com l'organització dels horaris o l'assignació del professorat són correctes i només comporten algunes dificultats en les assignatures optatives. El comitè extern valora positivament la gestió del nombre d'alumnes als TAP -20-, que, juntament amb els diferents professors implicats, representen un repte organitzatiu considerable.

En relació amb la metodologia docent, en cap dels informes de les dues escoles no apareix cap referència específica sobre els mètodes didàctics emprats en l'ensenyament. D'altra banda, no hi ha establert cap mecanisme d'atenció tutorial als alumnes en el seguiment dels seus estudis. A l'ETSAV, la reduïda dimensió del centre facilita el contacte directe entre professor i alumne, però segons l'opinió del comitè extern caldria establir mecanismes per atendre les necessitats específiques dels alumnes estrangers, dels estudiants que realitzen el PFC, etc.

A les assignatures teòriques de l'ETSAB els grups són de 60 a 80 alumnes, i es divideixen en dos grups per fer les pràctiques. En el cas de les assignatures de projectes, els grups són de 20 alumnes.

Taula 6. Distribució dels alumnes a la titulació. Curs 1998-1999

	ETSAB, UPC	ETSAV, UPC
Mitjana d'alumnes per grup en la fase selectiva		
Teoria	54	74
Pràctica (taller d'arquitectura i projectes)	26	16
Mitjana d'alumnes de nou ingrés en la fase selectiva		
Teoria	48	60
Pràctica (taller de projectes i urbanisme)	23	15
Mitjana d'alumnes per grup en la fase no selectiva		
Teoria	87,9	73
Pràctica	27,5	18
Alumnes totals (pla reformat)	3.433	1.114
Alumnes equivalents a temps complet	2.154	800

Pel que fa als sistemes d'avaluació, l'ETSAV segueix les directrius generals de la UPC d'avaluació continuada. Els exàmens i els treballs de les assignatures són els principals instruments emprats per avaluar els coneixements dels estudiants. A l'ETSAB, el comitè extern considera que caldria avançar en aquest sistema i posar una atenció especial en la relació entre els crèdits i el volum de feina dels alumnes.

Els resultats acadèmics, un cop superada la fase selectiva, són bons; el percentatge mitjà de crèdits superats respecte dels matriculats és del 75%.

Taula 7. Resultats acadèmics. Curs 1998-1999

	ETSAB, UPC	ETSAV, UPC
Taxa d'èxit		
Fase selectiva	65%	72%
Fase no selectiva	87%	83%
Rendiment acadèmic		
Fase selectiva	60%	70%
Fase no selectiva (obligatòries)	77%	77%
Mitjana del nombre de titulats (1996-1999)	188	93
Taxa de graduació (plans reformats)	0,5	0,8

Professorat

Globalment, la plantilla actual de l'ETSAB és suficient per assumir la càrrega docent del pla. Els alumnes, segons es desprèn dels resultats de les enquestes sobre el professorat, valoren positivament els seus professors, especialment la dimensió professional davant de la docent. En aquests sentit, el 50% dels professors reconeix que no disposa de prou recursos i tècniques pedagògiques.

En el cas de les escoles d'arquitectura es dona una important incidència de la professió en l'ensenyament. Així, tradicionalment, l'ETSAB ha disposat d'un nombre significatiu de professionals en exercici que donen classes, entre els quals n'hi ha de prestigi reconegut. Ara bé, entre aquest col·lectiu s'observa una dedicació escassa a tot allò que no sigui l'estricta assistència a classe i una implicació limitada amb la resta de professors. En aquest sentit, el comitè intern i l'extern coincideixen en la necessitat de trobar fórmules que possibilitin fer compatible l'exercici professional amb la docència.

Taula 8. Dedicació docent del professorat. Curs 1998-1999

	ETSAB, UPC	ETSAB, UPC
Professorat ordinari	53,2%	50,9%
Catedràtics d'universitat	11,1%	7,4%
Titulars d'universitat	29,6%	27,8%
Catedràtics d'escola universitària	0%	0%
Titulars d'escola universitària	12,5%	15,7%
Associats	44,8%	49,1%
Altres	2%	0%

En el cas de l'Escola de Sant Cugat, la plantilla actual és suficient per a la dedicació docent que preveu el pla d'estudis. Tot i així, hi ha alguns desajustos interns. Per exemple, en algunes àrees no hi ha catedràtics al capdavant i una tercera part del professorat ordinari és titular d'escola universitària.

Gairebé tots els departaments són comuns per a l'ETSAB i l'ETSAV i tots tenen la seu a l'Escola de Barcelona. La proporció de professors es decanta, en una relació de 3 a 1, a favor de l'ETSAB. Aquesta situació produeix una sensació "d'oblit" entre el professorat de l'Escola del Vallès i provoca dificultats de gestió interna. El comitè extern recomana una reflexió institucional que permeti trobar un escenari més adequat en la relació entre l'Escola i els departaments.

D'altra banda, el comitè extern destaca la congelació de la plantilla a totes dues escoles, ja que la mitjana d'edat està a la ratlla dels 40 anys, i també els desequilibris evidents en determinats departaments i la manca de possibilitats de promoció i de noves incorporacions.

Instal·lacions

En general, l'edifici de l'ETSAB és insuficient per al nombre d'alumnes que acull. Hi falten espais comuns de relació i s'hi observa una manca general de manteniment. Les aules destinades a la docència de teoria són bastant deficientes pel que fa al condicionament ambiental. Hi ha un acord generalitzat sobre la necessitat de millorar les aules i els tallers de projectes. La biblioteca actual és petita i la seva dotació econòmica escassa. Amb tot, l'edifici de l'ETSAB ha representat un punt de referència per a altres escoles d'arquitectura i cal dir que està en marxa el procés de construcció d'un de nou.

L'edifici de l'ETSAV, en canvi, és ampli, flexible i adequat. Tot i que s'hi observen certes mancances de condicionament acústic i tèrmic, les aules de docència estan preparades, des del punt de vista tecnològic, per introduir-hi estratègies didàctiques multimèdia. La biblioteca és àmplia i amb una bona dotació de fons, l'accés als quals es pot fer de manera directa. A més, es poden consultar els diversos PFC. El comitè extern ha valorat satisfactòriament la dotació d'equipament informàtic a l'abast dels estudiants.

Relacions externes

La llarga trajectòria i el prestigi internacional de l'ETSAB fan de les relacions externes del centre un dels seus punts forts. L'Escola manté contactes amb associacions nacionals i internacionals i cada any organitza un cicle de conferències en què participen arquitectes internacionals de prestigi reconegut. En canvi, la projecció externa i mediàtica de l'ETSAB es considera molt baixa. Ara bé, la seva projecció en el món laboral i universitari europeu augmenta cada vegada més, gràcies a la presència individual dels alumnes que actuen d'ambaixadors de l'Escola més que no pas a una política activa en aquest sentit. El centre, però, es proposa iniciar una política activa de relacions institucionals amb altres universitats, associacions professionals, etc.

D'altra banda, totes dues escoles mantenen un volum important d'intercanvi d'alumnes, que el comitè extern valora de manera molt positiva. Així, en el marc dels programes Erasmus i Sòcrates, l'ETSAB va acollir, el curs 1999-2000, 124 alumnes estrangers, principalment d'Itàlia, Alemanya i França. De la mateixa manera, el nombre d'alumnes de l'ETSAB que estudia en universitats europees és d'un centenar cada any, aproximadament, i en tots els casos demostren un nivell de qualitat molt alt en relació amb els que l'Escola acull.

Recerca

Aquesta dimensió no ha estat objecte d'avaluació a cap de les dues escoles.

Avaluació transversal dels ensenyaments d'Arquitectura Tècnica, UPC i UdG

Introducció

L'avaluació de la titulació d'Arquitectura Tècnica a Catalunya s'ha desenvolupat durant els programes 1998-1999 i 1999-2000 de l'Agència per a la Qualitat del Sistema Universitari a Catalunya. L'Arquitectura Tècnica de la UPC va iniciar la seva avaluació el 1999 i la va acabar el 2000, mentre que la UdG va executar el seu projecte al llarg de l'any 2000. A causa de la coincidència en la fi d'ambdues avaluacions, l'Agència en presenta els resultats en un informe transversal.

Aquests projectes, que han seguit l'esquema d'avaluacions interna i externa, han tingut la participació de comitès interns, formats per professors, personal d'administració i serveis i estudiants, i de comitès externs, integrats per professors d'altres universitats, representants de l'àmbit professional i experts en processos d'avaluació.

Les visites dels comitès externs d'avaluació van tenir lloc durant els mesos de maig i de juny de 2001, respectivament.

Un punt feble del procés d'avaluació a la UPC ha estat la manca de força dades quantitatives de l'ensenyament.

Context institucional

A Catalunya, la UPC i la UdG són les úniques universitats públiques que ofereixen l'ensenyament d'Arquitectura Tècnica en centres integrats. A Barcelona, s'imparteix a l'Escola Universitària Politècnica de Barcelona (EUPB), juntament amb l'Enginyeria Topogràfica. La UdG imparteix el títol a l'Escola Politècnica Superior amb la resta d'estudis tècnics. La UdG també ofereix un títol propi de Gestió de l'Edificació, que complementa els ensenyaments d'Arquitectura Tècnica.

A Catalunya, l'ensenyament d'Arquitectura Tècnica s'incorpora a l'àmbit universitari l'any 1972 a l'Escola Universitària d'Arquitectura Tècnica de Barcelona de la Universitat Politècnica. A Girona la titulació s'imparteix des de fa 25 anys, ja que abans de la creació de la UdG, l'Escola d'Arquitectura Tècnica formava part de la UPC.

Dins d'aquest apartat, i com a element més rellevant, cal dir que ambdós centres s'aprofiten d'una conjuntura laboral molt positiva, atès que el sector de la construcció s'ha beneficiat de manera molt destacada del recent creixement econòmic.

En canvi, un punt feble és que aquesta titulació no en té cap d'equivalent a la resta de països de la Unió Europea, fet que limita la possibilitat d'intercanvis i d'accés a determinats programes europeus.

Taula 1.1. Dades generals de la UPC. Curs 1999-2000

	Arquitectura Tècnica, UPC
Alumnes de l'ensenyament	2.186
Alumnes de l'ensenyament a tot Catalunya	2.705
Alumnes totals matriculats a la UPC	29.082
Alumnes de cicle curt a la UPC	11.897
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UPC	7,5%
Percentatge d'alumnes de la titulació respecte dels alumnes de cicle curt de la UPC	18,4%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	80,8%

Taula 1.2. Dades generals de la UdG. Curs 1999-2000

Arquitectura Tècnica, UdG	
Alumnes de l'ensenyament	488
Alumnes de l'ensenyament a tot Catalunya	2.705
Alumnes totals matriculats a la UdG	11.200
Alumnes de cicle curt a la UdG	5.393
Percentatge d'alumnes de la titulació respecte dels alumnes totals de la UdG	4,6%
Percentatge d'alumnes de la titulació respecte dels alumnes de cicle curt de la UdG	9,6%
Percentatge d'alumnes respecte del total d'alumnes de la titulació a Catalunya	19,2%

L'accés a l'estudi

La demanda per cursar l'ensenyament és gairebé un 40% superior a l'oferta de places, la qual cosa fa que la nota de tall estigui al voltant del 6. En ambdós centres, aproximadament un terç dels alumnes que accedeixen a la titulació prové de l'FP i té notes de tall superiors a 7. De totes maneres, es fa difícil analitzar l'accés a aquest ensenyament, perquè hi ha un flux molt important d'estudiants d'una escola cap a l'altra. Un altre aspecte que en dificulta l'anàlisi és l'existència d'una fase selectiva a l'ensenyament de la UPC, cosa que comporta que alguns dels estudiants que volen cursar la carrera a Barcelona es matriculin a la UdG durant els primers cursos per evitar aquesta fase i després demanin el trasllat a la UPC. El volum d'aquest flux és certament notori i la demanda real dels centres queda, doncs, emmascarada per aquesta situació.

En la distribució dels estudiants per intervals de notes d'accés s'observa que la UPC té un grup majoritari d'alumnes amb notes de tall entre 6 i 7, mentre que a la UdG els estudiants es reparteixen a parts iguals entre els que tenen notes de tall entre 5 i 6 i entre 6 i 7.

Taula 2. Demanda d'accés a la titulació. Curs 1999-2000

Titulació	Places ofertes*	Demanda global	Ràtio demanda / oferta	Demanda 1a opció			Demanda satisfeta global
				PAU	FP	Altres	
Arquitectura Tècnica, UPC	450	633	1,4	423	199	25	422
Arquitectura Tècnica, UdG	110	132	1,2	73	54	nd	107

* Places ofertes a Catalunya: 457
 Demanda en 1a opció a Catalunya: 762
 (Només centres propis d'universitats públiques)

Taula 3.1. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés PAU					
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000	NTE*
Arquitectura Tècnica, UPC	6,15	6,22	6,10	6,10	6,17	6,54
Arquitectura Tècnica, UdG	5,95	6,07	6,01	5,94	6,02	5,72

*Nte.: Nota de tall equivalent del curs 1999-2000

Taula 3.2. Notes de tall. Evolució 1995-2000

Titulació	Via d'accés FP					
	1995-1996	1996-1997	1997-1998	1998-1999	1999-2000	NTE*
Arquitectura Tècnica, UPC	7,41	7,32	7,22	7,50	7,50	7,79
Arquitectura Tècnica, UdG	7,22	7,16	7,37	7,11	7,03	7,03

*Nte.: Nota de tall equivalent del curs 1999-2000

Taula 4. Distribució dels alumnes de 1r curs per notes i vies d'accés

Titulació	Via d'accés PAU								
	Curs 1997-1998			Curs 1998-1999			Curs 1999-2000		
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
Arquitectura Tècnica, UPC	0%	64%	4,9%	6,6%	55,8%	3,8%	0%	71,2%	6,7%
Arquitectura Tècnica, UdG	33%	21,6%	5,6%	45,5%	27,7%	2%	30,1%	32%	1,9%
	Via d'accés FP								
	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7	[5-6]	[6-7]	>7
Arquitectura Tècnica, UPC	0%	0%	20,5%	0%	0%	30,9%	0%	0%	19,6%
Arquitectura Tècnica, UdG	0%	0%	27,5%	0%	0%	22,7%	0%	0%	33%

La suma de la distribució d'alumnes d'accés via PAU per a cada curs ha de donar el 100%. Si això no passa, la diferència fins el 100% correspon als alumnes que han accedit a la titulació per altres vies.

Arquitectura Tècnica, UPC

Fites, objectius i planificació

En primer lloc, cal destacar positivament el pla estratègic que s'ha establert a l'Escola, que permet tenir una bona definició dels objectius del centre i fer-ne el seguiment.

El perfil de la titulació ve definit pel marc legal d'atribucions professionals dels arquitectes tècnics, però els seus objectius específics no estan descrits de manera explícita. Tot i així, del pla d'estudis es desprèn que la titulació té un perfil generalista, amb una certa especialització que es duu a terme per mitjà d'intensificacions (itineraris curriculars).

Pel que fa a la planificació i l'organització docent, el comitè extern ha subratllat positivament la implicació i la feina de l'equip directiu del centre. La mancança més important en l'aspecte de la planificació és que l'Escola no disposa de prou informació, la qual cosa en dificulta la gestió, ja que, per exemple, no té indicadors suficients per mesurar el rendiment dels processos clau.

El programa de formació

El pla d'estudis consta de 247,5 crèdits, distribuïts en tres cursos que es divideixen en quadrimestres de 15 setmanes lectives cadascun, a més d'un projecte final de carrera. Totes les assignatures són quadrimestrals. La distribució de crèdits mostra que hi ha una obligatorietat elevada: 193 crèdits dels 247,5 totals són obligatoris, xifra que representa el 78,18%, mentre que només el 21,82% dels crèdits són optatius o de lliure elecció. Finalment, cal subratllar que la titulació té incorporada una fase selectiva durant el primer quadrimestre.

La presència de classes pràctiques dins del bloc d'assignatures obligatòries és del 44%. L'avaluació ha posat de manifest la necessitat d'analitzar l'adequació quantitativa i qualitativa d'aquestes pràctiques. El comitè externa indica, en aquest sentit, que caldria millorar la connexió del programa formatiu amb el món professional, mitjançant la introducció de nous continguts o l'actualització del programa d'algunes assignatures, especialment en el vessant pràctic.

El programa té quatre intensificacions: Gestió en Obra i Empresa, Projecte i Execució d'Obra, Intervenció en l'Edificació Existent, Tècnica Urbanística i Prevenció de Riscos Laborals. Aquestes línies es consideren bones, encara que presenten alguns problemes d'aprofundiment i d'optimització de crèdits. D'altra banda, el programa estableix per a cada assignatura la càrrega de treball que té associada i que serà avaluada. En general, s'estima que per cada hora de docència l'estudiant hauria de dedicar una hora a l'estudi personal. Gairebé totes les assignatures requereixen una càrrega igual a la màxima recomanada, fet que comporta que un estudiant matriculat d'un quadrimestre complet hagi de dedicar 55 hores setmanals a la carrera (assistència a classe més treball personal). A més, el programa es troba atomitzat, és a dir, hi ha una gran quantitat d'assignatures amb un nombre de crèdits inferior a 4,5, i això també fa augmentar la càrrega de treball i d'exàmens dels alumnes. Així, sovint no hi ha prou temps per consolidar els coneixements adquirits. També s'ha observat que en algunes assignatures hi ha un excés de matèria en relació amb el nombre de crèdits.

Taula 5. El programa de formació

Arquitectura Tècnica, UPC	
Publicació al BOE	22.10.1996
Anys de durada	3
Pla d'estudis	
Crèdits troncal i obligatoris	193,5
Teoria	107,8
Pràctica	85,8
Crèdits optatius	28,5
Crèdits de lliure elecció	24,5
Total	247,5
Grau mínim de practicitat obligatòria	
	44,3
Nombre d'assignatures optatives ofertes	
	25
Oferta de crèdits optatius propis	
	93
Percentatge de crèdits optatius al pla d'estudis	
	30%
Relació d'optativitat	
	3,3
Projecte final de carrera / Pràcticum	
	Si
Pràctiques en empreses	
	Si

Desenvolupament de l'ensenyament

La posada en marxa del nou pla d'estudis ha comportat un increment en la necessitat de recursos, especialment pel que fa a la infraestructura.

Durant l'avaluació s'ha valorat molt positivament la presència d'un curs propedèutic, de 18 crèdits, principalment sobre matemàtiques i física, que serveix per reforçar la formació dels estudiants de nou ingrés. També es considera positiu el sistema d'avaluació contínua i l'establiment d'una fase selectiva, encara que sobre aquest darrer aspecte caldria determinar si les condicions d'exigència i de disseny són les correctes.

Per contra, el desplegament del programa de formació en una estructura quadrimestral s'ha mostrat ineficax en alguns aspectes. El comitè extern recomana que s'estableixin algunes assignatures anuals, de manera que a cada quadrimestre no es cursin més de sis assignatures a la vegada.

El desenvolupament de tutories és d'un tutor per assignatura. En general, els estudiants es mostren satisfets de l'atenció tutorial del professorat.

La metodologia docent més habitual és la classe magistral, tot i que s'utilitzen els elements de suport docent disponibles, com ara els audiovisuals. La introducció de les noves tecnologies es realitza en algunes assignatures, però no de forma generalitzada.

La feina dels alumnes és molt elevada durant la fase selectiva, situació que ve determinada principalment per la presència d'assignatures, com són la geometria descriptiva o el dibuix, que demanen un treball fora de classe superior a la relació que estableix el pla d'una hora d'estudi per hora de classe.

D'altra banda, s'han detectat alguns problemes de coordinació entre els professors que participen en la docència d'una mateixa assignatura. Això genera, de vegades, que entre els diferents grups d'una mateixa matèria hi hagi divergències notables en els resultats acadèmics.

En general, el rendiment acadèmic és baix i, com a conseqüència, la mitjana d'anys en què els alumnes es graduen és força superior a tres. El flux de titulats amb el nou pla d'estudis encara no s'ha calculat, però s'intueix que la mitjana d'anys per graduar-se serà superior a quatre, tenint en compte que cap estudiant no ha acabat en els tres anys fixats en el pla.

La informació que rep l'estudiant és correcta, si bé caldria millorar l'etapa d'acollida de nous alumnes, especialment per l'existència de la fase selectiva.

Finalment, es valoren molt positivament els serveis d'atenció a l'estudiant de l'Escola i els serveis administratius que atenen els alumnes.

Taula 6. Distribució dels alumnes a la titulació. Curs 1998-1999

Arquitectura Tècnica, UPC	
Mitjana d'alumnes per grup durant la fase selectiva	
Teoria	75
Pràctica	35
Mitjana d'alumnes de nou ingrés durant la fase selectiva	
Teoria	72
Pràctica	35
Mitjana d'alumnes per grup durant la fase no selectiva	
Teoria	51
Pràctica	25
Alumnes totals (pla reformat)	1.195
Alumnes equivalents a temps complet	970

Taula 7. Resultats acadèmics. Curs 1998-1999

Arquitectura Tècnica, UPC	
Taxa d'èxit	
Fase selectiva	64%
Fase no selectiva (obligatòries)	76%
Rendiment acadèmic	
Fase selectiva	60%
Fase no selectiva	70%
Mitjana del nombre de graduats 1996-1999 (plans reformats i no reformats)*	346
Taxa de graduació (plans reformats i no reformats)	0,96
* L'any 1999 es van graduar 31 estudiants dels 450 que es van matricular de primer curs el 1996	

Professorat

El comitè extern d'avaluació ha posat en relleu la qualitat de la plantilla de professorat implicat en l'ensenyament. El perfil dels 162 professors de la titulació és el següent: el 46% són titulats universitaris de cicle curt, el 36% ho són de cicle llarg i el 18% són doctors. El comitè recomana una anàlisi més profunda de la plantilla que permeti adequar-la a les necessitats docents de la titulació. També ha destacat la necessitat d'augmentar els esforços d'innovació pedagògica i d'introducció de noves metodologies docents.

Finalment, el procés d'avaluació ha posat de manifest mancances en la comunicació entre el professorat de l'ensenyament i també entre els departaments que exerceixen docència a l'Escola.

Taula 8. Dedicació docent del professorat. Curs 1998-1999

Arquitectura Tècnica, UPC	
Professorat ordinari	66,9%
Catedràtics d'universitat	0%
Titulars d'universitat	2,1%
Catedràtics d'escola universitària	13,4%
Titulars d'escola universitària	51,4%
Associats	33,1%
Altres	0%

Instal·lacions

L'Escola ha recuperat l'edifici que ocupava antigament el rectorat i ha fet un gran esforç per remodelar i adequar les aules. No obstant això, el comitè extern considera que l'ocupació actual de les aules és excessiva i que això dificulta els canvis d'horaris o el desdoblament de grups. També ha detectat mancances a les instal·lacions i en la dotació de mitjans disponibles per impartir pràctiques de laboratori, especialment quant als materials de construcció.

Els serveis de biblioteca s'han valorat positivament, tant pel que fa a les noves instal·lacions com pel fons bibliogràfic de què disposa i el servei d'atenció a l'usuari que ofereix.

Relacions externes

L'Escola ha aconseguit una presència important en la seva àrea d'influència (Catalunya i les Illes Balears) a partir d'un reconeixement professional i social destacat, la qual cosa és especialment important a l'hora de generar recursos propis.

El centre és líder a la UPC en la signatura de convenis de cooperació educativa, però dóna poc suport als alumnes que volen realitzar pràctiques en empreses. A més, s'ha detectat una manca de mitjans per desenvolupar adequadament els convenis signats.

Dins el programa Sòcrates-Erasmus, l'Escola té signats convenis amb tres centres (un d'Escòcia, un d'Irlanda i un de Dinamarca). Aquest punt ha estat considerat feble pel comitè extern, si es compara amb els paràmetres globals de la UPC en aquest sentit.

Recerca

El projecte d'avaluació de la titulació d'Arquitectura Tècnica a la UPC no ha considerat l'avaluació de la recerca.

Arquitectura Tècnica, Ud6

Fites, objectius i planificació

L'objectiu de la titulació és formar professionals graduats en l'àmbit de l'arquitectura tècnica versàtils i amb capacitat per a l'exercici liberal de la professió. En aquest sentit, l'avaluació externa ha palesat la necessitat d'analitzar les demandes del mercat laboral per tal de veure si caldria introduir una especialització més gran.

Els objectius de la titulació apareixen formalitzats a la memòria del pla d'estudis i també vénen definits pel marc legal d'atribucions professionals dels arquitectes tècnics. Tot i així, el procés d'avaluació ha posat de manifest la necessitat que aquests objectius es difonguin més entre la comunitat i siguin acceptats pels usuaris.

Finalment, el comitè extern ha recomanat que es reforci el Consell d'Estudis de l'ensenyament i que aquest òrgan dugui a terme un seguiment més intens dels principals indicadors de gestió.

El programa de formació

El pla d'estudis consta de 250 crèdits, dels quals 198 són obligatoris. L'obligatorietat del pla és, doncs, molt elevada, fet que reforça l'èmfasi que la titulació posa en la formació generalista. El pla d'estudis contempla dos itineraris de crèdits optatius que són dedicats a "Actuacions en edificis: rehabilitació i interiorisme" i a "Gestió integrada de la edificació (Project management)". El seu nombre de crèdits (18 sobre un total de 250) no permet afirmar que es tracti de veritables especialitzacions.

Un tret destacat és l'organització del programa per impartir-lo en quatre anys. Això fa que s'hagin de cursar menys assignatures per any i alhora permet uns horaris més espaiats. En tot cas, l'estructura del nou pla és massa recent per poder fer-ne una avaluació de l'impacte.

El programa de formació disposa d'un nombre elevat de crèdits pràctics. El comitè extern va posar de manifest l'apreciació dels estudiants sobre la manca de contacte de les pràctiques amb la realitat. Un exemple és el de les visites a les obres que són escasses. En aquest punt es van observar dificultats a l'hora d'organitzar-les, que varen ser confirmades pels professors entrevistats.

Els programes de les assignatures, tot i tenir una estructura comuna, són heterogenis en l'extensió, la definició i els objectius explícits. El comitè extern recomana establir algun sistema de coordinació i de seguiment, per tal d'assegurar una homogeneïtat més gran dels programes i la seva adequació al pla d'estudis. Tampoc no s'han quantificat les càrregues de treball que requereixen els programes.

Cal fer palès que els estudiants han valorat molt positivament alguns dels programes i també el fet que no hi ha gaires repeticions de continguts.

Taula 9. El programa de formació. Curs 1999-2000

Arquitectura Tècnica, Ud6	
Publicació al BOE	30.10.1998
Anys de durada	3 (establert en 4 per la UdG)
Pla d'estudis	
Crèdits troncal i obligatoris	198
Teoria	105
Pràctica	93
Crèdits optatius	27
Crèdits de lliure elecció	25
Total	250
Grau mínim de practicitat obligatòria	
Nombre d'assignatures optatives ofertes	12
Oferta de crèdits optatius propis	54
Percentatge de crèdits optatius al pla d'estudis	10,8%
Relació d'optativitat	2
Projecte final de carrera / Pràcticum	Sí
Pràctiques en empreses	Sí

Desenvolupament de l'ensenyament

En primer lloc, cal destacar la satisfacció general dels estudiants en relació amb l'ensenyament, encara que el comitè extern ha assenyalat algunes mancances en el desenvolupament docent que fan relació a la necessitat d'adequar el volum de crèdits i càrrega de treball, per exemple, o a la necessitat de millorar el rendiment acadèmic.

L'atenció tutorial es fa en l'àmbit de cada assignatura. El compliment de l'horari de tutoria per part del professorat sembla adequat, però els estudiants l'usen poc. L'establiment d'un programa de formació extensiu (en quatre anys) no s'ha aprofitat, de moment, per implantar un sistema de tutories ampliat.

La metodologia docent es basa en l'ús de la classe magistral. No obstant això, els graduats valoren bé els coneixements adquirits i mostren una bona capacitat per a l'autoaprenentatge.

El compliment dels programes és elevat i l'assistència a classe es troba entre el 70% i el 80%. L'informe d'avaluació externa, però, assenyalava que el programa de formació té un grau d'exigència i requereix un volum de treball que no es corresponen amb el nombre de crèdits atribuïts a les diverses matèries.

L'anàlisi del document públic dels programes de les assignatures mostra que l'avaluació es fa principalment mitjançant exàmens en la part teòrica i la realització dels exercicis en la part pràctica.

Els resultats acadèmics són baixos, i això fa que el temps que dediquen els estudiants a obtenir la graduació s'allargui força. De totes maneres, no es disposa de prou dades sobre aquest aspecte i el comitè extern considera que seria convenient millorar el càlcul i anàlisi dels principals indicadors acadèmics.

Finalment, caldria tenir en compte que, tot i que el nombre d'alumnes per grup és adequat, els repetidors de primer fan que en aquest curs els grups s'incrementin fins en un 50%.

Cal fer constar però, l'alta taxa d'ocupació dels titulats, que se situa entorn al 90%.

Taula 10. Distribució dels alumnes a la titulació. Curs 1998-1999

Arquitectura Tècnica, Ud6	
Mitjana d'alumnes per grup de 1r curs	
Teoria	72
Pràctica	32
Mitjana d'alumnes de nou ingrés de 1r curs	
Teoria	48
Pràctica	22
Mitjana d'alumnes per grup 1r cicle	
Teoria	75
Pràctica	18
Alumnes totals	
	488
Alumnes equivalents a temps complet	
	338

Taula 11. Resultats acadèmics. Curs 1998-1999

Arquitectura Tècnica, Ud6	
Taxa d'èxit 1r curs	
1a convocatòria	47%
2a convocatòria	52%
Taxa d'èxit 1r cicle	
1a convocatòria	52%
2a convocatòria	57%
Rendiment acadèmic	
1r curs	57%
1r cicle	65%
Mitjana del nombre de titulats (1996-1999)	
	80
Taxa de graduació	
	0,7%

Professorat

La plantilla de professorat es compon de 39 professors, la majoria dels quals són arquitectes tècnics o arquitectes. En l'ensenyament només hi ha, però, un catedràtic d'escola universitària.

La docència la imparteixen principalment els professors titulars de l'Escola, mentre que els associats es concentren en les classes pràctiques.

La relació entre professors i alumnes ha estat valorada positivament tant pel professorat com pels estudiants. Aquesta relació es veu clarament afavorida per la dimensió reduïda de la titulació i per la disponibilitat dels professors per atendre els alumnes. També s'ha valorat favorablement la identificació del professorat amb la titulació i amb l'Escola en general.

L'ensenyament disposa d'un sistema d'avaluació del professorat, que caldria analitzar per tal de comprovar que el disseny del seu contingut sigui adequat per a recollir informació i per aplicar-ne els resultats a la millora docent. Seria interessant que la universitat oferís evidències sobre el sistema de concessió de trams docents i la seva relació amb els resultats de les avaluacions de professorat.

Finalment, durant el procés d'avaluació s'han percebut certes mancances pel que fa a la coordinació entre els professors. Per tant, es recomana ampliar els espais d'anàlisi col·lectiva per tractar d'aspectes tan importants com són l'avaluació i el seguiment dels objectius.

Taula 12. Dedicació docent del professorat. Curs 1998-1999

Arquitectura Tècnica, UdG	
Professorat ordinari	67%
Catedràtics d'universitat	0%
Titulars d'universitat	0,3%
Catedràtics d'escola universitària	3,8%
Titulars d'escola universitària	63,2%
Associats	32%
Altres	0,6%

Instal·lacions

La titulació es troba situada al campus de Montilivi i comparteix l'aulari amb la resta d'estudis de l'Escola Politècnica Superior. Aquesta Escola, en fase d'ampliació, actualment està mancada d'espais per a la docència. Així doncs, tenint en compte que ja s'estan construint nous edificis que milloraran les condicions globals, l'avaluació s'ha concentrat en l'anàlisi dels serveis informàtics i de biblioteca.

En general, els mitjans informàtics són suficients per a la docència, però la intensitat d'ús que se'n fa deixa pocs espais perquè els alumnes hi puguin accedir fora de l'horari de classes establert. En canvi, s'han detectat limitacions en les capacitats gràfiques dels ordinadors, en la reprografia disponible i en els espais per poder treballar còmodament amb plànols.

La biblioteca es comparteix amb els altres ensenyaments del campus i disposa d'una bona dotació bibliogràfica per al desenvolupament docent. La seva organització i el servei que presta han estat considerats satisfactoris.

Relacions externes

Destaca favorablement la relació entre l'Escola i el Col·legi Professional d'Arquitectes i Aparelladors de Girona, amb el qual els alumnes ja mantenen contactes durant l'etapa formativa, especialment l'ús de la biblioteca.

L'Escola també té una bona relació amb les empreses del sector, que han valorat els estudiants de l'ensenyament com a molt vàlids per incorporar-los a la feina durant el seu període de pràctiques o els treballs i projectes de final de carrera. Aquestes relacions es reforcen especialment mitjançant l'existència del Patronat de l'Escola Politècnica Superior on un conjunt d'empreses i Institucions de les comarques gironines hi aporten recursos per fomentar els estudis tècnics en general.

Recerca

El projecte d'avaluació de la titulació d'Arquitectura Tècnica a la UdG no ha considerat l'avaluació de la recerca.

Annex 1. Composició dels Comitès d'Assessors per Àrees Temàtiques

Comitè de l'Àrea d'Humanitats

Sr. Carles Carreras Verdaguer. *Universitat de Barcelona*
Sr. Jaume Torras Elías. *Universitat Pompeu Fabra*
Sr. Ignasi Vila Mendiburu. *Universitat de Girona*
Sr. Darío Villanueva Prieto. *Universidad de Santiago de Compostela*
Sr. Ton I. Vroeijentijn. *Association of Universities in the Netherlands (VSNU)*

Comitè de Ciències Socials

Sra. Victòria Abellán Honrubia. *Universitat de Barcelona*
Sr. Josep Oliver Alonso. *Universitat Autònoma de Barcelona*
Sr. Francesc Solé Parellada. *Universitat Politècnica de Catalunya*
Sr. José Manuel Rodríguez Carrasco. *Universidad Nacional de Educación a Distancia i Universidad Pontificia de Comillas*
Sr. Christian Thune. *The Danish Evaluation Institute*

Comitè de l'Àrea de Ciències Experimentals

Sr. Eduard Salvador Solé. *Universitat de Barcelona*
Sr. Josep Font Cierco. *Universitat Autònoma de Barcelona*
Sr. Josep Tarragó Corominas. *IRTA*
Sr. Francisco González Lodeiro. *Universidad de Granada*
Sr. Jean-Loup Jolivet. *Comité National d'Évaluation*

Comitè de l'Àrea de Ciències de la Salut

Sr. José Carreras Barnes. *Universitat de Barcelona*
Sr. Miquel Vilardell Tarrés. *Universitat Autònoma de Barcelona*
Sr. Jordi Mallol Miron. *Universitat Rovira i Virgili*
Sr. Francesc Bujosa Homar. *Universitat de les Illes Balears*
Sra. Marian Friedman. *University of Dundee*

Comitè de l'Àrea Tècnica

Sr. Joseba Quebedo Casin. *Universitat Politècnica de Catalunya*
Sr. Jaume Avellaneda Díaz-Grande. *Universitat Politècnica de Catalunya*
Sr. Ignasi Romagosa Clariana. *Universitat de Lleida*
Sr. José Ángel Irabien Gulías. *Universidad de Cantabria*
Sr. Georges Lespinaud. *Institut National Polytechnique de Grenoble*

Annex 2. Composició dels Comitès d'Avaluació Interns i Externs

Belles Arts, UB

Composició del CAI

President. Sr. Pere Falcó. *Degà de la Facultat de Belles Arts*
Acadèmic. Sr. Valerià Cortès. *Cap d'estudis*
Acadèmic. Sr. Miquel Planas. *Departament d'Escultura*
Acadèmic. Sr. Francesc Orenes. *Departament de Pintura*
Acadèmic. Sr. Josep M. Barragán. *Departament de Dibuix*
Acadèmica. Sra. Dolors Tapias. *Departament de Disseny i Imatge*
Acadèmica. Sra. Alicia Suárez. *Departament d'Història de l'Art*
Acadèmic. Sr. Josep Cerdà. *Departament d'Escultura*
PAS. Sra. Montserrat López. *Cap de la secretaria de la Facultat de Belles Arts*
Estudiant. Sr. Luís Caldeiro

Composició del CAE

President. Sr. José M. González. *Universidad Complutense de Madrid*
Acadèmic. Sr. Juan Fernando de Laiglesia. *Universidad de Santiago de Compostela*
Professional. Sr. Manel Borja. *Director del Museu d'Art Contemporani de Barcelona*
Professional. Sr. Eduard Carbonell. *Director del Museu Nacional d'Art de Catalunya*
Metodòleg. Sr. Esteve Arboix. *Gestor de projectes de l'AQU*

Filologia Anglesa, UAB

Composició del CAI

President. Sr. Pere Ysàs. *Degà de la Facultat de Filosofia i Lletres*
Acadèmica. Sra. Hortènsia Curell. *Coordinadora de la Llicenciatura en Filologia Anglesa*
Acadèmica. Sra. Malou Van Wijk. *Coordinadora general*
Acadèmic. Sr. Joan Carbonell. *Vicedegà d'Estudis*
Acadèmic. Sr. Josep M. Jaumà. *Director del Departament de Filologia Anglesa i Germanística*
PAS. Sra. Maria Contijoch. *Administradora de centre*
PAS. Sra. Susana Segura. *Cap de gestió acadèmica*
PAS. Sra. Yvette Andújar
Estudianta. Sra. Irina de Diego
Estudiant. Guillem Ferreres

Composició del CAE

President. Sr. José Luís González. *Universidad de Oviedo*
Acadèmica. Sra. Marion Wynne-Davis. *University of Dundee*
Professional. Sra. Josefina Grané. *IES Maragall*
Metodòleg. Sr. Josep Manel Torres. *Gestor de projectes de l'AQU*

Filologia Anglesa, URV

Composició del CAI

Presidenta. Sra. Cristina Andreu. *Departament de Filologia Anglogermànica*
 Secretari. Sr. Jordi Artigas. *Secretari del Departament de Filologia Anglogermànica*
 Acadèmica. Sra. Dolors Collellmir. *Secretària del Departament de Filologia Anglogermànica*
 Acadèmic. Sr. Jordi Jané. *Director del Departament de Filologia Anglogermànica*
 Acadèmic. Joaquín Romero. *Departament de Filologia Anglogermànica*
 Acadèmic. Sr. John Style. *Departament de Filologia Anglogermànica*
 Acadèmic. Sr. Andreu Castell. *Departament de Filologia Anglogermànica*
 Acadèmica. Sra. Maria Riera. *Departament de Filologia Anglogermànica*
 Estudianta. Sra. Esther Berbel
 Estudianta. Sra. Roser Domènech

Composició del CAE

Presidenta. Sra. Jacqueline Anne Hurlley. *Catedràtica de Filologia Anglesa de la Universitat de Barcelona*
 Acadèmic. Sr. José Luís Martínez-Dueñas. *Catedràtic de Filologia Anglesa i Alemanya de la Universidad de Granada*
 Professional. Sra. Josefina Grané. *IES Maragall*
 Metodòloga. Sra. Carme Sala. *Tècnica de l'Oficina de Programació i de Qualitat de la Docència de la Universitat Autònoma de Barcelona*

Filologia Catalana, UdG

Composició del CAI

President. Sr. Jordi Sala. *Coordinador dels estudis de Filologia Catalana*
 Acadèmica. Sra. Mariàngela Vilallonga. *Departament de Filologia i Filosofia*
 Acadèmica. Sra. Blanca Palmada. *Departament de Filologia i Filosofia*
 Acadèmic. Sr. Xavier Pla. *Departament de Filologia i Filosofia*
 PAS. Sra. Isabel Muradàs. *Administradora de centre*
 PAS. Sr. Víctor Chaparro. *Cap de la secretaria administrativa*
 Estudiant. Sr. Daniel Ferrer
 Estudianta. Sra. Silvia Carbó

Composició del CAE

President. Sr. Albert G. Hauf. *Catedràtic de Filologia Catalana de la Universitat de València*
 Acadèmic. Sr. Joan Mas. *Catedràtic i Cap del Departament de Filologia Catalana i Lingüística General de la Universitat de les Illes Balears*
 Professional. Sra. Carme Arenas. *Associació d'escriptors en llengua catalana*
 Metodòleg. Sr. Josep M. Vilalta. *Cap de la unitat de planificació estratègica del gabinet de planificació i avaluació de la UPC*

Filologia Hispànica, UdG

Composició del CAI

President. Sr. Francesc Roca. *Coordinador dels estudis de Filologia Hispànica*
 Acadèmica. Sra. Montserrat Batllori. *Vicedegana d'estudiants i infraestructura docent de la Facultat de Lletres*
 Acadèmic. Sr. Jorge García. *Departament de Filologia i Filosofia*
 Acadèmica. Sra. Lluïsa Gràcia. *Departament de Filologia i Filosofia*

PAS. Sra. Isabel Muradàs. *Administradora de centre*
 PAS. Sr. Víctor Chaparro. *Cap de la secretaria administrativa*
 Estudianta. Sra. Anna Munné
 Estudiant. Sr. Sergio García

Composició del CAE

Presidenta. Sra. Violeta Demonte. *Catedràtica de Llengua Espanyola de la Universidad Autónoma de Madrid*
 Acadèmica. Sra. Paloma Díaz. *Catedràtica de Literatura Espanyola de la Universidad del País Vasco*
 Professional. Sr. Ricard Martín. *Consejero delegado de Canon Editorial*
 Metodòleg. Sr. José Carlos Guerra. *Director del Gabinete de Estudios y Evaluación de la Universidad de Valladolid*

Traducció i Interpretació, UAB

Composició del CAI

President. Sr. Joan Fontcuberta. *Degà de la Facultat de Traducció i Interpretació*
 Acadèmic. Sr. Joaquim Sala. *Vicedegà d'Ordenació Acadèmica*
 Acadèmic. Sr. Micael Faber-Kaiser. *Excoordinador de la titulació*
 Acadèmic. Sr. Pere Roqué. *Sotscoordinador adjunt*
 Acadèmica. Sra. Odile Ripoll. *Secretària de la Facultat*
 Acadèmica. Sra. Laura Santamaría. *Coordinadora de Recerca del Departament de Traducció i Interpretació*
 Acadèmic. Sr. Mariano Solivellas. *Vicedegà d'Estudis*
 Acadèmica. Sra. Olivia Fox. *Coordinadora Erasmus*
 Acadèmic. Sr. Carles Castellanos. *Director del Departament de Traducció i Interpretació*
 Acadèmica. Sra. Anna Aguilar-Amat. *Departament de Traducció i Interpretació*
 Acadèmic. Sr. Ramon Lladó. *Secretari del Departament de Traducció i Interpretació*
 PAS. Sra. Maite Jiménez. *Administradora de centre de Ciències de l'Educació i de Traducció i Interpretació*
 PAS. Sr. Francisco Quesada. *Gestió acadèmica de Traducció i Interpretació*
 PAS. Sra. Matilde Roure. *Departament de Traducció i Interpretació*
 Estudiant. Sr. Carles Sans
 Estudianta. Sra. Alba Rusiñol
 Estudianta. Sra. Carla Cano
 Estudianta. Sra. Mariona Carrera
 Estudianta. Sra. Olga Garcia

Composició del CAE

President. Sr. Juan Carlos Sager. *Professor emèrit de Llengües Modernes a la Manchester University*
 Acadèmica. Sra. Pilar Elena García. *Degana de la Facultat de Traducció i Interpretació de la Universidad de Salamanca*
 Professional. Sr. Jordi Vidal. *Traductor*
 Metodòloga. Sra. Mercedes Lecue. *Tècnica del Gabinete de Estudios y Evaluación de la Universidad de Valladolid*

Història, UAB i UdG

Composició del CAI de la UAB

President. Sr. Pere Ysàs. *Degà de la Facultat de Filosofia i Lletres*
 Acadèmic. Sr. Joan Carbonell. *Vicedegà d'Estudis*
 Acadèmic. Sr. José Luís Betrán. *Excoordinador de la titulació d'Història*
 Acadèmic. Sr. Jordi Estévez. *Coordinador adjunt de la titulació d'Història*

Acadèmica. Sra. Pepa Gasull. *Coordinadora adjunta de la titulació d'Història*
 Acadèmic. Sr. Ferran Gallego. *Coordinador adjunt de la titulació d'Història*
 Acadèmic. Sr. Joan Anton Barceló. *Director de la Divisió de Prehistòria*
 Acadèmic. Sr. Josep Guitart. *Director del Departament d'Història de Ciències de l'Antiguitat i l'Edat Mitjana*
 Acadèmic. Sr. Pere Gabriel. *Director del Departament d'Història Moderna i Contemporània*
 PAS. Sr. Gabriel Gómez. *Administrador del Departament d'Història Moderna i Contemporània*
 PAS. Sra. Maria Contijoc. *Administradora de la Facultat de Lletres*
 PAS. Sra. Susana Segura. *Cap de gestió acadèmica*
 Estudiant. Sr. Zigor Rodríguez
 Estudiant. Sr. Guillem Sitjà
 Estudiant. Sr. Ivan Pladevall

Composició del CAE, UAB

President. Sr. Pablo Fernández. *Universidad Autónoma de Madrid*
 Acadèmic. Sr. Juan Carrasco. *Universidad Pública de Navarra*
 Professional. Sra. Maria Teresa Ferrer. *CSIC*
 Metodòleg. Sr. Joan Mateo. *Director del Gabinet d'Avaluació i Innovació Universitària de la Universitat de Barcelona*

Composició del CAI de la UdG

President. Sr. Narcís Soler. *Coordinador de l'estudi d'Història*
 Acadèmic. Sr. Josep Burch. *Departament de Geografia, Història i Història de l'Art*
 Acadèmica. Sra. Anna M. Garcia. *Directora del Departament de Geografia, Història i Història de l'Art*
 Acadèmic. Sr. Xavier Torres. *Departament de Geografia, Història i Història de l'Art*
 PAS. Sra. Elena Bombardó. *Secretaria administrativa*
 PAS. Sra. Isabel Muradàs. *Administradora*
 Estudiant. Sr. Joan Andreu
 Estudianta. Sra. Taïs Sánchez

Composició del CAE, UdG

President. Sr. José Manuel Roldán. *Universidad Complutense de Madrid*
 Acadèmic. Sr. Juan Carrasco. *Universidad Pública de Navarra*
 Professional. Sr. Miquel Molist. *Director del Museu Arqueològic de Catalunya*
 Metodòleg. Sr. Joan Mateo. *Director del Gabinet d'Avaluació i Innovació Universitària de la Universitat de Barcelona*

Periodisme, UAB

Composició del CAI

President. Sr. Juan José Perona. *Exdegà de la Facultat de Ciències de la Comunicació*
 Acadèmic. Sr. Lluís Badia. *Departament de Periodisme i Ciències de la Comunicació*
 Acadèmic. Sr. Miquel de Moragas. *Departament de Periodisme i Ciències de la Comunicació*
 Acadèmic. Sr. Marcial Murciano. *Departament de Periodisme i Ciències de la Comunicació*
 Acadèmic. Sr. José Luis Terrón. *Departament de Comunicació Audiovisual i Publicitat*
 Acadèmic. Sr. Manuel López. *Departament de Periodisme i Ciències de la Comunicació*
 Acadèmica. Sra. Rosario Lacalle. *Departament de Periodisme i Ciències de la Comunicació*
 Acadèmic. Sr. Àngel Rodríguez. *Departament de Comunicació Audiovisual i Publicitat*
 PAS. Sra. Esther Martí. *Administradora de centre de Ciències de la Comunicació*
 PAS. Sra. M. Antònia Galcerán. *Cap de la Biblioteca de la Facultat de Ciències de la Comunicació*

Estudiant. Sr. Raül Montilla

Estudiant. Sr. David Pozo

Composició del CAE

Presidenta. Sra. Pilar Diazhandino. *Universidad Carlos III de Madrid*

Acadèmic. Sr. Xosé López. *Universidad de Santiago de Compostela*

Professional. Sr. Josep Pernau. *El Periódico de Catalunya*

Metodòleg. Sr. Josep M. Vilalta. *Cap de la unitat de planificació estratègica del gabinet de planificació i avaluació de la UPC*

Psicologia, URV

Composició del CAI

Presidenta. Sra. Misericòrdia Camps. *Degana de la Facultat de Ciències de l'Educació i Psicologia*

Secretari. Sr. Urbano Lorenzo. *Vicedegà de Psicologia*

Acadèmica. Sra. Josepa Canals. *Directora del Departament de Psicologia*

Acadèmica. Sra. Teresa Colomina. *Departament de Psicologia*

Acadèmica. Sra. Esmeralda Rubio. *Departament de Psicologia*

Acadèmica. Sra. Rosa Sánchez-Casas. *Secretèria de la Facultat de Ciències de l'Educació i Psicologia*

Acadèmica. Sra. Montserrat Guasch. *Departament de Pedagogia*

PAS. Sra. Leonor Trullolls. *Cap de la secretaria*

Estudiant. Sr. Jordi Gaig

Estudiant. Sr. Jordi Gallardo

Composició del CAE

President. Sr. Miquel Serra. *Universitat de Barcelona*

Professional. Sr. Ignasi Aymí. *Nissan Motor Ibérica*

Metodòleg. Sr. Francesc Abad. *Tècnic del Gabinet d'Organització i Avaluació de la Universitat Pompeu Fabra*

Sociologia, UAB

Composició del CAI

President. Sr. Salvador Cardús. *Excoordinador de la Llicenciatura de Sociologia*

Acadèmica. Sra. Carlota Solé. *Departament de Psicologia de l'Educació*

Acadèmic. Sr. Àlex Casademunt. *Coordinador de la Llicenciatura de Ciències Polítiques i de l'Administració*

Acadèmic. Sr. Andreu Lope. *Director del Departament de Sociologia*

Acadèmic. Sr. Pedro López. *Vicedegà d'Economia i Serveis de la Facultat de Ciències Polítiques i de Sociologia*

Acadèmic. Sr. Antonio Martín. *Departament de Sociologia*

Acadèmica. Sra. Teresa Torns. *Departament de Sociologia*

Acadèmica. Sra. Kàtia Lurbe. *Departament de Sociologia*

PAS. Sra. Rosario López. *Gestora acadèmica*

PAS. Sra. Glòria García. *Administradora de centre*

PAS. Sra. Àngela Palau. *Secretària del Departament de Sociologia*

Estudianta. Sra. Marta Mencía

Estudianta. Sra. Judith Pruna

Composició del CAE

President. Sr. Ander Gurrutxaga. *Euskal Herriko Unibersitatea*

Acadèmic. Sr. Ernest García. *Universitat de València*

Professional. Sr. Joan Costa. *Fundació Jaume Bofill*

Metodòleg. Sr. Josep Carbó. *Tècnic de Programació i Estudis del Gabinet Tècnic del Rectorat de la Universitat Rovira i Virgili*

Ciències Polítiques i de l'Administració, UPF

Composició del CAI

President. Sr. Francesc Pallarès. *Departament de Ciències Polítiques i Socials*

Acadèmica. Sra. Caterina García. *Vicedegana de la Llicenciatura en Ciències Polítiques i de l'Administració*

Acadèmic. Sr. Jordi Guiu. *Vicedegà d'Afers Institucionals*

Acadèmica. Sra. Clara Riba. *Secretària*

PAS. Sra. Montse Fabregat. *Cap de la secretaria*

Estudiant. Sr. Òscar Àlvarez

Estudiant. Sr. Onditz Portabella

Composició del CAE

President. Sr. Rafael del Àguila. *Universidad Autónoma de Madrid*

Acadèmic. Sr. Joan Subirats. *Universitat Autònoma de Barcelona*

Acadèmic. Sr. Simó Aliana. *DURSI*

Professional. Sra. M. Eugènia Cuenca. *Advocada*

Metodòleg. Sr. Joan Carles Hernando. *Gabinet d'Avaluació i Innovació Universitària de la Universitat de Barcelona*

Relacions Laborals, UB

Composició del CAI

President. Sr. Jaime Rodríguez. *Cap d'estudis*

Acadèmic. Sr. Fernando Barbancho. *Departament de Dret del Treball*

Acadèmica. Sra. Anna García. *Departament d'Economia i Organització d'Empreses*

PAS. Sra. Pilar Gonyalons. *Cap de la Secretaria*

Estudianta. Sra. Mercedes Lozano

Estudianta. Sra. Cati Jerez

Estudianta. Sra. Eva Usón

Composició del CAE

President. Sr. Germán Barreiro. *Universidad de León*

Acadèmic. Sr. Carlos Ángel Benavides. *Universidad de Málaga*

Professional. Sr. Francisco José García. *Graduat Social i vocal del Col·legi de Graduats Socials de Barcelona*

Relacions Laborals, URV

Composició del CAI

President. Sr. Jaume Vernet. *Departament de Dret*

President. Sr. Vicente-Antonio Martínez. *Departament de Dret*

Acadèmic. Sr. Jordi Tous. *Vicedegà de Relacions Laborals*
 Acadèmica. Sra. Encarnació Ricart. *Directora del Departament de Dret*
 Acadèmica. Sra. Inma Pastor. *Departament de Gestió d'Empreses*
 Acadèmic. Sr. Antoni Jordà. *Degà de la Facultat de Ciències Jurídiques*
 Acadèmic. Sr. Ricard Esteban. *Departament de Dret del Treball i Seguretat Social*
 PAS. Sra. Maria Roig. *Secretària de la Facultat de Ciències Jurídiques*
 PAS. Sra. Cristina Basora. *Bibliotecària adscrita a la Biblioteca de la Facultat de Ciències Jurídiques*
 Estudiant. Sr. Xavier Grioles
 Estudianta. Sr. Arcadi Peralta
 Estudianta. Sra. Esther Mas

Composició del CAE

President. Sr. Germán Barreiro. *Universidad de León*
 Professional. Sr. Francesc Blasco. *President del Col·legi de Graduats Socials de Tarragona*
 Metodològica. Sra. Càrmen Martínez. *Universidad de Alcalá de Henares*

Economia i Administració i Direcció d'Empreses, UB, UAB, UPF, URV

Composició del CAI per a la docència d'Economia i Administració i Direcció d'Empreses de la UB

President. Sr. Manuel Artís. *Degà de la Facultat de Ciències Econòmiques i Empresariales*
 Acadèmica. Sra. Rosa Nonell. *Vicedegana de la Facultat de Ciències Econòmiques i Empresariales*
 Acadèmica. Sra. Amelia Díaz. *Vicedegana i coordinadora docent d'ADE*
 Acadèmic. Sr. Jesús Fresno. *Cap d'estudis d'Economia*
 Acadèmica. Sra. Pilar Sánchez. *Cap d'estudis d'Administració i Direcció d'Empreses*
 Acadèmic. Sr. Carles Rafels. *Departament de Matemàtica Econòmica, Financera i Actuarial*
 Acadèmic. Sr. Carles Grau. *Departament d'Economia i Organització d'Empreses*
 Acadèmic. Sr. Juan Fernández de Castro. *Departament de Teoria Econòmica*
 PAS. Sr. Fermí Osuna. *Secretari de la Facultat de Ciències Econòmiques i Empresariales*
 Estudiant Sr. Jordi Huertas
 Estudianta Sra. Anna García

Composició del CAI per a la recerca

Acadèmic. Sr. Ernest Lluch. *Departament d'Història i Institucions Econòmiques*
 Acadèmic. Sr. Carles Sudrià. *Departament d'Història i Institucions Econòmiques*
 Acadèmica. Sra. Montserrat Guillen. *Departament d'Econometria, Estadística i Economia Espanyola*
 Acadèmic. Sr. José M. Castán. *Departament d'Economia i Organització d'Empreses*
 Acadèmica. Sra. Núria Bosch. *Departament d'Economia Política, Hisenda Pública i Dret Financer i Tributari*
 Acadèmic. Sr. Jordi Roca. *Departament de Teoria Econòmica*
 Acadèmic. Sr. Carles Rafels. *Departament de Matemàtica Econòmica, Financera i Actuarial*
 Acadèmica. Sra. Maria Callejón. *Departament de Política Econòmica i Estructura Econòmica Mundial*
 Estudianta Sra. Àngels Aran

Composició del CAE, Economia i Administració i Direcció d'Empreses de la UB

President. Sr. Jesús-Bernardo Pena. *Professor d'Econometria i Mètodes Estadístics de la Universidad de Alcalá*
 Acadèmic. Sr. Joan Maria Solà. *Professor associat de Gestió de Recursos Humans de la UAB*

Professional. Sr. Xavier Vila. *Director corporatiu de qualitat del BBVA*

Metodòleg. Sr. José-Ginés Mora. *Membre del Comité Técnico del Plan Nacional de Evaluación de las Universidades*

Composició del CAI d'Economia de la UAB

President. Sr. Carlos Guallarte. *Departament d'Economia de l'Empresa*

Acadèmica. Sra. Conxita Piñol. *Departament d'Economia i d'Història Econòmica*

Acadèmic. Sr. Xavier Martínez. *Director del Departament d'Economia i d'Història Econòmica*

Acadèmic. Sr. Albert Recio. *Departament d'Economia Aplicada*

PAS. Sra. Glòria Garcia. *Administradora de centre de Ciències Socials*

PAS. Sr. José Checa. *Gestió acadèmica de Ciències Econòmiques*

Estudiant. Sr. Raül Padullés

Composició del CAE, Economia de la UAB

President. Sr. Juan José Dolado. *Professor de Fonaments d'Anàlisi Econòmica de la Universidad Carlos III*

Acadèmic. Sr. Gonzalo Rubio. *Professor de Fonaments d'Anàlisi Econòmica de l'Euskal Herriko Unibertsitatea*

Professional. Sr. Joan Ras. *Responsable de qualitat d'AUREN*

Metodòleg. Sr. José-Ginés Mora. *Membre del Comité Técnico del Plan Nacional de Evaluación de las Universidades*

Composició del CAI d'Administració i Direcció d'Empreses de la UAB

President. Sr. Joan Clavera. *Degà de la Facultat de Ciències Econòmiques i Empresariales*

Acadèmica. Sra. Carlota Menéndez. *Departament d'Economia de l'Empresa*

Acadèmic. Sr. Diego Prior. *Director del Departament d'Economia de l'Empresa*

Acadèmic. Sr. Josep Lluís Raymond. *Coordinador de la Titulació d'Economia*

Acadèmic. Sr. Joan Lluís Capelleras. *Departament d'Economia de l'Empresa*

PAS. Sra. Glòria Garcia. *Administradora de centre de Ciències Socials*

PAS. Sr. José Checa. *Gestió acadèmica de Ciències Econòmiques*

Estudiant. Sr. David Dalmau

Composició del CAE, Administració i Direcció d'Empreses de la UAB

Presidenta. Sra. Zulima Fernández. *Vicerectora d'Ordenació Acadèmica de la Universidad Carlos III*

Professional. Sra. Mercè Jou. *Sotsdirectora del Gabinet Tècnic del Departament de Treball de la Generalitat*

Metodòloga. Sra. Pilar del Acebo. *Tècnica del Gabinet de Planificació i Avaluació de la Universitat de Girona*

Composició del CAI d'Economia i d'Administració i Direcció d'Empreses de la UPF

President. Sr. Guillem López. *Degà de la Facultat de Ciències Econòmiques i Empresariales*

Acadèmic. Sr. Xavier Calsamiglia. *Catedràtic de Fonaments de l'Anàlisi Econòmica*

Acadèmic. Sr. Daniel Serra. *Vicerector d'Economia i Serveis*

Acadèmic. Sr. Frederic Udina. *Secretari acadèmic*

Acadèmic. Sr. José Marín. *Vicedegà d'Economia*

PAS. Sra. Montserrat Freixes. *Cap de la secretaria de la Facultat*

Estudianta. Sra. Isabel Pera

Estudianta. Sra. Helena Rosanas

Estudiant. Sr. Julio Fournier

Composició del CAE, Economia i d'Administració i Direcció d'Empreses de la UPF

Presidenta. Sra. Carmen Gallastegui. *Professora d'Anàlisi Econòmica de l'Euskal Herriko Unibertsitatea*

Acadèmic. Sr. Joan Maria Solà. *Professor associat de Gestió de Recursos Humans de la UAB*

Professional. Sr. Xavier Vila. *Director corporatiu de qualitat del BBVA*
 Metodològica. Sra. Meritxell Chaves. *Directora de Qualitat de la UB*

Composició del CAI d'Administració i Direcció d'Empreses de la URV

Presidenta. Sra. Àngels Travé. *Vicedegana de la Facultat de Ciències Econòmiques i Empresariales*
 Acadèmica. Sra. Misericòrdia Carles. *Degana de la Facultat de Ciències Econòmiques i Empresariales*
 Acadèmic. Sr. Agustí Segarra. *Departament d'Economia*
 Acadèmic. Sr. Antonio Rodríguez. *Coordinador de l'Àrea de Finances del Departament de Gestió d'Empreses*
 Acadèmic. Sr. Jordi Espasa. *Secretari del Departament de Gestió d'Empreses*
 Acadèmic. Sr. Ignacio Brunet. *Director del Departament de Gestió d'Empreses*
 Acadèmica. Sra. M. José Pérez. *Departament d'Economia*
 PAS. Sra. Ariadna Casals. *Cap de la Biblioteca de la Facultat de Ciències Econòmiques i Empresariales*
 PAS. Sr. Xavier Penedès. *Administrador del Departament de Gestió d'Empreses*
 Estudiant. Sr. Pere Clua

Composició del CAE, Administració i Direcció d'Empreses de la URV

Presidenta. Sra. Zulima Fernández. *Vicerectora d'Ordenació Acadèmica de la Universidad Carlos III*
 Acadèmic. Sr. Eduard Bonet. *Vicerector de Relacions Internacionals de la Universitat Ramon Llull*
 Acadèmic. Sr. Santiago Guerrero. *Professor d'Economia Financera i Comptabilitat de la UAB*
 Professional. Sra. Mercè Jou. *Sotsdirectora del Gabinet Tècnic del Departament de Treball de la Generalitat*

Biologia, UAB

Composició del CAI

Presidenta. Sra. Assumpció Malgosa. *Vicedegana d'Ordenació Acadèmica*
 Acadèmica. Sra. M. Victòria Nogués. *Secretària de la Facultat de Ciències*
 Acadèmic. Sr. Javier Retana. *Coordinador de la Titulació de Biologia*
 Acadèmic. Sr. Jordi Mas. *Departament de Genètica i Microbiologia*
 Acadèmic. Sr. Lluís Tort. *Departament de Biologia Cel·lular i Fisiologia*
 PAS. Sra. Roser Juan. *Administradora de centre*
 Estudiant. Sr. José Manuel Gamito
 Estudiant. Sr. Eugeni Gay

Composició del CAE

President. Sr. Francisco García. *Catedràtic d'Ecologia de la Universidad de Sevilla*
 Acadèmica. Sra. Josefa Segovia. *Catedràtica de Bioquímica de la Universidad de Granada*
 Professional. Sr. Joaquim Ramis. *Director de Farmacologia de Laboratorios Ipsen Pharma*
 Metodòleg. Sr. Jordi Cartanyà. *Doctor en Bioquímica de la Universitat Rovira i Virgili*

Física, UB

Composició del CAI per a la docència

President. Sr. Blai Sanahuja. *Degà de la Facultat de Física*
 Acadèmic. Sr. Jordi Ortín. *Departament d'Estructura i Constituents de la Matèria*
 Acadèmic. Sr. Josep Llosa. *Cap d'estudis de l'Ensenyament de Física*
 Acadèmic. Sr. Enric Bertran. *Departament de Física Aplicada i Òptica*

PAS. Sra. Marta Boada. *Cap de la secretaria*

Estudiant. Sr. Jordi Diu

Estudianta. Sra. Àngels Aran

Composició del CAI per a la recerca

Acadèmic. Sr. Eduard Salvador. *Departament d'Astronomia i Meteorologia*

Acadèmica. Sra. Carme Jordi. *Secretària del Departament d'Astronomia i Meteorologia*

Acadèmic. Sr. Jeroni Lorente. *Departament d'Astronomia i Meteorologia*

Acadèmic. Sr. Pere Pascual. *Departament d'Estructura i Constituents de la Matèria*

Acadèmic. Sr. Antoni Planes. *Departament d'Estructura i Constituents de la Matèria*

Acadèmic. Sr. Xavier Viñas. *Departament d'Estructura i Constituents de la Matèria*

Acadèmic. Sr. Pere Seglar. *Cap del Departament de Física Fonamental*

Acadèmic. Sr. Josep Manuel Parra. *Secretari del Departament de Física Fonamental*

Acadèmic. Sr. Miguel Rubí. *Departament de Física Fonamental*

Acadèmic. Sr. Josep Ll. Morenza. *Director del Departament de Física Aplicada i Òptica*

Acadèmic. Sr. Artur Carnicer. *Secretari del Departament de Física Aplicada i Òptica*

Acadèmic. Sr. Adolfo Canillas. *Departament de Física Aplicada i Òptica*

Acadèmic. Sr. Joan Ramon Morante. *Director del Departament d'Electrònica*

Acadèmic. Sr. Manel Puig. *Secretari del Departament d'Electrònica*

Acadèmic. Sr. Alejandro Pérez. *Departament d'Electrònica*

PAS. Sr. Josep Ramón Rodríguez. *Secretari del Departament d'Astronomia i Meteorologia*

Estudianta. Sra. Teresa Sanchís

Estudiant. Sr. Roger Folch

Estudiant. Sr. Flavio D. Gerez

Estudiant. Sr. Ignasi Labastida

Estudiant. Sr. Alexandre Perera

Composició del CAE

President. Sr. Fernando Agulló. *Catedràtic de Física Aplicada de la Universidad Autónoma de Madrid*

Acadèmic. Sr. José Bernabeu. *Catedràtic de Física Teòrica de la Universitat de València*

Professional. Sr. Carlos Vivas. *Director europeu del Canal Indirecto de Agilent Technologies*

Metodòleg. Sr. José-Ginés Mora. *Membre del Comité Técnico del Plan Nacional de Evaluación de las Universidades*

Medicina, UB, UAB, UdL i URV

Composició del CAI per a la docència de Medicina de la UB

President. Sr. Josep Antoni Bombí. *Degà de la Facultat de Medicina*

Acadèmica. Sra. Wilma Penzo. *Cap d'estudis*

Acadèmic. Sr. Antoni Vallès. *Secretari de la Facultat de Medicina*

Acadèmic. Sr. Francesc Cardellach. *Vicedegà de la Facultat de Medicina*

Acadèmic. Sr. Jordi Palés. *Departament de Ciències Fisiològiques I*

Acadèmic. Sr. Ramon Pujol. *Departament de Medicina*

PAS. Sra. Anna Formatjé. *Cap de la secretaria*

Estudiant. Sr. Yaroslau Compta

Estudiant. Sr. Lluís Peri Cusi

Composició del CAI per a la recerca

Acadèmic. Sr. Josep Antoni Bombí. *Degà de la Facultat de Medicina*
 Acadèmic. Sr. Oriol Bachs. *Departament de Biologia Cel·lular i Anatomia Patològica*
 Acadèmic. Sr. José Carreras. *Departament de Ciències Fisiològiques I*
 Acadèmic. Sr. Jordi Bermúdez. *Departament de Ciències Fisiològiques II*
 Acadèmic. Sr. Eduardo Jaurrieta. *Departament de Cirurgia i Especialitats Quirúrgiques*
 Acadèmica. Sra. Francesca Pons. *Departament d'Obstetrícia i Ginecologia, Pediatria i Radiologia i Medicina Física*
 Acadèmic. Sr. Emili Huguet. *Departament de Salut Pública*
 Acadèmic. Sr. Vicente Arroyo. *Departament de Medicina*
 Acadèmic. Sr. Domingo Ruano. *Departament de Ciències Morfològiques i Odontostomatologia*
 Acadèmica. Sra. Teresa Jiménez. *Departament de Microbiologia i Parasitologia Sanitàries*
 Acadèmic. Sr. Xavier Forn. *Departament de Farmacologia i Química Terapèutica*
 Acadèmica. Sra. Carme Junqué. *Departament de Psiquiatria i Psicobiologia Clínica*

Composició del CAE, Medicina de la UB

Presidenta. Sra. Margarita Barón. *Professora de Fisiologia de la Universidad de Alcalá*
 Acadèmica. Sr. Miriam Friedman. *Professora d'Educació Mèdica de la University of Dundee*
 Professional. Sr. Oriol Albert Bosch. *Director de l'Institut d'Estudis de la Salut*
 Professional. Sr. Ramon Trias. *Excap del Departament de Cirurgia de l'Hospital de Sant Pau*
 Metodòleg. Sr. Josep Grifoll. *Gestor de projectes a l'AQU*

Composició del CAI de Medicina de la UAB

President. Sr. Jaume Fernández-Llamazares. *Departament de Cirurgia*
 Acadèmic. Sr. Francesc Vaqué. *Vicedega de Professorat i Qualitat de la Facultat de Medicina*
 Acadèmic. Sr. Vicenç Fonollosa. *Coordinador de la Titulació de Medicina*
 Acadèmic. Sr. Albar Net. *Degà de la Facultat de Medicina*
 Acadèmic. Sr. Carlos Rodrigo. *Coordinador de la Unitat Docent de l'ICS Hospital Universitari Germans Trias i Pujol*
 Acadèmic. Sr. Víctor Vargas. *Departament de Medicina*
 Acadèmic. Sr. Joaquim Coll. *Coordinador de la Unitat Docent de l'Imas Hospital del Mar*
 Acadèmic. Sr. Jordi Benet. *Departament de Biologia Cel·lular, de Fisiologia i d'Immunologia*
 PAS. Sra. Anna Masip. *Administradora de centre de Medicina*
 PAS. Sra. Pilar Chavarrias. *Gestió acadèmica de Medicina*
 Estudiant. Sr. Carles Escriu
 Estudiant. Sr. Joaquim Guillem

Composició del CAE, Medicina de la UAB

Presidenta. Sra. Margarita Barón. *Professora de Fisiologia de la Universidad de Alcalá*
 Acadèmic. Sr. Frank Harris. *Professor emèrit de Pediatria de la Leicester University*
 Professional. Sr. Albert Ledesma. *Director de l'Àrea de Salut Bàsica del Centre d'Atenció Primària de Vic*
 Professional. Sr. Ramon Trias. *Excap del Departament de Cirurgia de l'Hospital de Sant Pau*
 Metodòleg. Sr. Josep Grifoll. *Gestor de projectes a l'AQU*

Composició del CAI de Medicina de la UdL

President. Sr. Joan Prat. *Degà de la Facultat de Medicina*
 Acadèmica. Sra. Rosa Soler. *Departament de Ciències Mèdiques Bàsiques*
 Acadèmic. Sr. Miquel Falguera. *Vicedegà /Cap d'estudis*
 Acadèmic. Sr. Joan Ribera. *Departament de Ciències Mèdiques Bàsiques*

Acadèmic. Sr. Luís Pérez. *Departament de Cirurgia*
 Acadèmic. Sr. Josep M. Porcel. *Departament de Medicina*
 PAS. Sr. Antonio Rodríguez. *Administrador de centre*
 PAS. Sr. Francesc Galiano. *Cap del Negociat d'estudis*
 Estudianta. Sra. Mariona Novell
 Estudianta. Sra. Bea Mothe

Composició del CAE, Medicina de la UdL

President. Sr. Jesús Escanero. *Professor de Fisiologia de la Universidad de Zaragoza*
 Acadèmica. Sra. Miriam Friedman. *Professora d'Educació Mèdica de la University of Dundee a Escòcia*
 Professional. Sr. Oriol Albert Bosch. *Director de l'Institut d'Estudis de la Salut*
 Professional. Sr. Ramon Trias. *Excap del Departament de Cirurgia de l'Hospital de Sant Pau*
 Metodòleg. Sr. Esteve Arboix. *Gestor de projectes a l'AQU*

Composició del CAI de Medicina de la URV

Presidenta. Sra. Maria Rosa Fenoll. *Vicedegana de Relacions Internacionals de la Facultat de Medicina i Ciències de la Salut*
 Acadèmica. Sra. Montserrat Giralt. *Vicedegana d'Ordenació Acadèmica de la Facultat de Medicina i Ciències de la Salut*
 Acadèmic. Sr. Rodrigo Miralles. *Degà de la Facultat de Medicina i Ciències de la Salut*
 Acadèmic. Sr. José Luís Paternain. *Secretari de la Facultat de Medicina i Ciències de la Salut*
 Acadèmic. Sr. Josep Guarro. *Director del Departament de Ciències Mèdiques Bàsiques*
 Acadèmic. Sr. Domènec Sánchez. *Secretari del Departament de Ciències Mèdiques Bàsiques*
 Acadèmic. Sr. Alberto Martínez. *Departament de Medicina i Cirurgia*
 Acadèmic. Sr. Ricard Closa. *Departament de Medicina i Cirurgia*
 Acadèmic. Sr. Antonio Castro. *Secretari del Departament de Medicina i Cirurgia*
 Acadèmica. Sra. Mercè Hernández. *Departament de Medicina i Cirurgia*
 PAS. Sr. Xavier Llauradó. *Cap de la secretaria de la Facultat de Medicina i Ciències de la Salut*
 PAS. Sr. José Luís Valdivieso. *Cap administratiu de la Facultat de Medicina i Ciències de la Salut*
 Estudiant. Sr. Javier Pérez
 Estudiant. Sr. Ricard Valdés
 Estudianta. Sra. Anna Sala

Composició del CAE, Medicina de la URV

Presidenta. Sra. María José Sáez. *Professora de Biologia Molecular de la Universidad de Valladolid*
 Acadèmic. Sr. Frank Harris. *Professor emèrit de Pediatria de la Leicester University*
 Professional. Sr. Joan Pons. *Director de l'Agència d'Avaluació de Tecnologia i Recerca Mèdiques de l'ICS*
 Metodòleg. Sr. Josep Grifoll. *Gestor de projectes a l'AQU*

Arquitectura, UPC (ETSAB i ETSABV)

Composició del CAI de l'ETSAB de la UPC

President. Sr. Eduard Bru. *Departament de Projectes Arquitectònics*
 Acadèmic. Sr. Francesc Fayos. *Departament de Física Aplicada*
 Acadèmic. Sr. Jaume Sanmartí. *Departament de Projectes Arquitectònics*
 PAS. Sra. Victòria Vela. *Administradora de l'ETSAB*
 Estudiant. Sr. Carles Esquerra

Composició del CAE, ETSAB de la UPC

President. Sr. Ricardo Aroca. *Universidad Politécnica de Madrid*

Acadèmic. Sr. José M. Lozano. *Universitat Politècnica de València*

Professional. Sr. Agustí Borrell. *AAA. S.L.*

Professional. Sr. Eugeni Bach. *Arquitecte (graduat de l'ETSAB)*

Metodòleg. Sr. Sebastián Rodríguez. *Departament de Mètodes d'Investigació i Diagnòstic en Educació de la Universitat de Barcelona*

Composició del CAI de l'ETSAV de la UPC

President. Sr. Ricard Pié. *Director de l'ETSAV*

Acadèmic. Sr. Pere Riera. *Cap d'estudis*

Acadèmic. Sr. Joan Lluís Zamora. *Sotsdirector de Coordinació Acadèmica*

PAS. Sra. Mercè Aguilera. *Administradora de l'ETSAV*

Estudianta. Sra. Helena Carreras

Composició del CAE, ETSAV de la UPC

President. Sr. Ricardo Aroca. *Universidad Politécnica de Madrid*

Acadèmic. Sr. José M. Lozano. *Universitat Politècnica de València*

Professional. Sr. Agustí Borrell. *AAA. S.L.*

Professional. Sr. David Pareras. *Arquitecte (graduat de l'ETSAV)*

Metodòleg. Sr. Sebastián Rodríguez. *Departament de Mètodes d'Investigació i Diagnòstic en Educació de la Universitat de Barcelona*

Arquitectura Tècnica, UPC i UdG

Composició del CAI d'Arquitectura Tècnica de la UPC

President. Sr. Francesc Jordana. *Director de l'Escola Universitària Politècnica de Barcelona*

Acadèmic. Sr. Antoni Torrent. *Sotsdirector Cap d'estudis*

Acadèmic. Sr. Jordi Fernández. *Sotsdirector de Planificació i Programació Acadèmica*

Acadèmic. Sr. Santiago Canosa. *Departament d'Expressió Gràfica Arquitectònica II*

PAS. Sra. Francesca Arteman. *Administradora de l'EUPB*

Estudiant. Sr. David Alcalà

Composició del CAE, Arquitectura Tècnica de la UPC

President. Sr. Ignacio Valverde. *Professor del Departament de Construccions Arquitectòniques de la Universidad de Granada*

Professional. Sr. Oriol Cugat. *Arquitecte*

Professional. Sra. Berta Grau. *Graduada en Arquitectura Tècnica per la UPC*

Metodòleg. Sr. Javier Monforte. *Tècnic del Gabinet de Planificació i Estudis de la Universidad de la Rioja*

Composició del CAI d'Arquitectura Tècnica de la UdG

President. Sr. Rafel Reixach. *Sotsdirector de l'àmbit d'edificació i espais de l'Escola Tècnica Superior*

Acadèmic. Sr. Miquel A. Chamorro. *Coordinador d'Arquitectura Tècnica*

Acadèmic. Sr. Emili Sagrera. *Departament d'Arquitectura i Enginyeria de la Construcció*

Acadèmic. Sr. Pere Xavier Soler. *Coordinador del Graduat Superior en Gestió de l'Edificació*

PAS. Sr. Jaume Masó. *Administrador de l'Àrea d'Estudis Tècnics*

PAS. Sr. Josep Ferrer. *Secretari del Departament d'Arquitectura Tècnica*

Estudiant. Sr. Ramon Gayolà

Estudianta. Sra. Fàtima Ramos

Composició del CAE, Arquitectura Tècnica de la UdG

President. Sr. Ricardo Aroca. *Professor de Projectes i Càlcul d'Estructures de la Universidad Politécnica de Madrid*

Professional. Sr. Antoni Checa. *Director general de l'Institut de Tecnologia de la Construcció de Catalunya*

Metodòleg. Sr. Josep Grifoll. *Gestor de projectes a l'AQU*

Annex 3. Autors de l'Informe 2001.

Procés d'Avaluació de la Qualitat del Sistema Universitari a Catalunya

Redacció

Sra. Gemma Rauret i Dalmau. *Directora de l'AQU*

Sr. Joan Bravo i Pijoan. *Secretari de l'AQU*

Sr. Josep Grifoll i Saurí. *Gestor de projectes de l'AQU*

Sr. Esteve Arboix Codina. *Gestor de projectes de l'AQU*

Sr. Josep Manel Torres Solà. *Gestor de projectes de l'AQU*

Edició

Sra. Bàrbara González Sans. *Àrea d'organització interna i comunicació de l'AQU*

Agència
per a la Qualitat
del Sistema Univer
a Catalunya

Av. de la Catedral, 2-8, 2a. planta

08002-Barcelona

Tel. 93 268 89 50

Fax. 93 268 89 51

www.agenqua.org