

TÍTULO: Máster Universitario en Biomedicina Regenerativa

UNIVERSIDAD DE GRANADA

NORMAS DE PERMANENCIA

La permanencia de los estudiantes de este Máster se regirán por las siguientes normas:

1. Los estudiantes dispondrán de un número máximo de cuatro convocatorias por asignatura, dos por curso académico (convocatorias de febrero/junio o septiembre/diciembre), siempre que el Programa siga impartándose.
A efectos de limitación de convocatorias, únicamente se computarán las convocatorias de las asignaturas calificadas.
2. A fin de exigir a sus estudiantes un rendimiento académico mínimo que pueda garantizar un aprovechamiento razonable, se establece la permanencia máxima siguiente:
 Estudiante de Máster con una carga lectiva de 60 créditos ECTS: el número máximo de años de permanencia será de 4.
3. Aquellos estudiantes que agoten el número máximo de convocatorias por asignatura o el máximo de años de permanencia, podrán solicitar para continuar cursando los estudios del mismo Máster una convocatoria adicional (de gracia, extraordinaria) antes del día 31 de octubre mediante instancia dirigida al Coordinador, que la elevará ante el órgano de la Universidad competente para resolver sobre dicha petición.
4. Agotadas las convocatorias o años de permanencia, se procederá el cierre del expediente del estudiante en las enseñanzas de este título de Máster, sin perjuicio de que pueda cursar otro título de posgrado.

2. JUSTIFICACIÓN

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

El postgrado en Biomedicina Regenerativa se orienta como un programa encaminado a promover la especialización profesional y/o investigadora de los estudiantes en los campos de la medicina regenerativa, incluyendo los aspectos de terapia celular y terapia génica. El desarrollo de estas ciencias en los últimos años y la demanda tanto social como sanitaria en I+D+I, así como el incremento en empresas de base biotecnológica, hace necesaria la formación específica y capacitación de profesionales e investigadores que puedan trabajar en centros públicos y privados donde se apliquen estas terapias o se desarrollen investigaciones en estos campos. En ambos campos. Entendemos que los campos del saber que este programa pretende cubrir, representan en la actualidad elementos de referencia en la medicina del siglo XXI, que además se caracterizan por una notable interdisciplinariedad con un enorme potencial de transversalidad en la ciencia que se promueva. El máster que aquí proponemos es el primero a nivel nacional en esta especialidad que se instauró y que, por tanto, posee una mayor trayectoria y experiencia.

En él participan investigadores y profesores de los distintos grupos de investigación que integran el Instituto de Biopatología y Medicina Regenerativa (IBIMER), Investigadores de prestigio de toda España, así como de países de la Unión Europea y de Estados Unidos. Pretendemos, por tanto, ofrecer un título de Máster y de Doctor en el que prime la excelencia académica y científica, y que represente una contribución al desarrollo de la ciencia en Andalucía. Es por ello que hemos pretendido integrar en nuestro programa de postgrado otras Universidades de Andalucía.

El desarrollo de este programa se ha llevado a cabo a partir de un programa interuniversitario de doctorado previo distinguido por el MEC con mención de calidad: "Avances en Biomedicina: Nuevas tecnologías aplicadas a los diferentes sistemas biológicos". Se aspira a aglutinar a grupos de investigación de la Comunidad Autónoma Andaluza que tengan intereses científicos comunes, con independencia de su pertenencia a Universidades, al CSIC, o a Centros hospitalarios. Además esperamos que las interacciones académicas que la implementación del programa requiera, contribuyan a mejorar las interacciones científicas entre los profesores e investigadores participantes.

El máster que se presenta a evaluación es la adaptación de un máster que se ha venido ofertando dentro del programa de posgrado y doctorado "Biomedicina Regenerativa" adaptado al Real Decreto 56/2005, (BOE núm. 21, de 25-01-05 de enero) con MENCIÓN DE CALIDAD.

Este máster tiene una gran tradición científica en la Universidad de Granada, muy anterior a este Real Decreto. Los antecedentes del mismo se remontan al curso 1988-1989 donde encontramos el germen del mismo, con el doctorado en Inmunología Básica, que posteriormente se convirtió en Biotecnología de los Sistemas Biológicos en el curso 1996-1997 y en Avances en Biomedicina en el curso 1999-2000. Dicho programa de Doctorado obtuvo la mención de calidad en el curso

2003-2004 (MCD2003-00523; MCD2004-00311), y posteriormente, a través del esfuerzo realizado por los distintos departamentos en programas de doctorado anteriores y de las distintas Universidades, dió lugar a la MENCIÓN DE CALIDAD conseguida como Máster y Posgrado Interuniversitario en Biomedicina Regenerativa en el curso 2005-06 (MCD2006-00566) y renovada hasta hoy (MCD2007-00259).

Este máster tiene desde su implantación una gran demanda en las Universidades en las que se imparte, completando siempre la matrícula de las plazas ofertadas (40). Tras la consecución del Máster, los alumnos pueden desarrollar su labor profesional en los siguientes sectores:

- Empresas de Biotecnología.
- Bancos de sangre.
- Bancos de líneas celulares.
- Clínicas con servicio de reproducción asistida.
- Laboratorios de investigación en instituciones públicas y privadas.
- Servicios hospitalarios.

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

- La adecuación de la propuesta está avalada a nivel nacional por las siguientes MENCIONES DE CALIDAD conseguidas

Como programa de doctorado:

- **Mención de calidad** concedida para el curso **2003-04** como programa de doctorado titulado "Avances en Biomedicina" ref: MCD2003-00523, y renovada hasta el curso 2004-2005.

Como máster dentro de Programa de Posgrado Biomedicina Regenerativa adaptado a Real Decreto 56/2005, (BOE núm. 21, de 25-01-05 de enero)

- **Mención de calidad** para el curso **2005-06** ref: MCD2006-00566, RESOLUCIÓN de 11 de agosto de 2006 (BOE 30-08-06), de la Secretaría de Estado de Universidades e Investigación.
- **Mención de calidad** renovada para el curso **2007-08**, ref.: MCD2007-00259, RESOLUCIÓN de 19 de septiembre de 2007 (BOE nº 245, 12-10-07) de la Secretaría de Estado de Universidades e Investigación.
- **Mención de calidad** concedida para el periodo: **2008/2009 a 2011/2012** Referencia: MCD2007-00259.

- La adecuación de la propuesta está avalada a nivel internacional, ya que los

contenidos y objetivos que pretendemos desarrollar con nuestro Máster Biomedicina Regenerativa, están en consonancia con otros Programas y Máster orientados para el mismo fin que se están llevando a cabo en diferentes instituciones de reconocido prestigio internacional para los campos científicos de nuestro interés. Su equivalencia en el contexto internacional viene dada por los ejemplos que de forma ilustrativa hacemos referencia a continuación:

- Tissue Engineering for Regenerative Medicine Mres, University of Manchester, Reino Unido

<http://www.medicine.manchester.ac.uk/postgraduate/mres/term/?code=06439>

- MRes in Regenerative Medicine, University Bath, Reino Unido

<http://www.bath.ac.uk/bio-sci/postgrad/mres/mrrmprogspec.htm>

-*European Máster in Regenerative Medicine*

European Economic Interest Grouping (EEIG) REGENERATE, Germany

<http://www.regenerate->

[world.org/index.html?content=curr_projects_máster.html](http://www.regenerate-world.org/index.html?content=curr_projects_máster.html)

-Máster Programme in Biomedicine, Karolinska Institutet , Suecia

<http://ki.se/ki/jsp/polopoly.jsp?d=25628&a=65001&cid=25632&l=en>

-Stem Cell and Regenerative Medicine, University of Sheffield, Reino Unido

<http://www.mastersportal.eu/students/browse/programme/4634/stem-cell-and-regenerative-medicine.html>

-The Máster of Science in Bioengineering, Stanford University , Reino Unido

<http://bioengineering.stanford.edu/education/ms.html>

- M.S. in Biomedical Engineering - Regenerative Medicine, Tufts University, USA

<http://www.tufts.edu/med/>

-Máster of Biomedical Sciences, University of South Carolina, USA

<http://pathmicro.med.sc.edu/graduate/mbs.htm>

2.3. Descripción de los procedimientos de consulta internos utilizados para la elaboración del plan de estudios

MECANISMOS Y PROCEDIMIENTOS DE CONSULTA ACADÉMICA

El título que se propone proviene de un Máster que ha superado distintos filtros internos en la Universidad. Existen distintos niveles internos de consulta académica por los que ha pasado este máster para ser finalmente ofertado por la universidad. Estos son:

- Comisión académica del máster de las tres Universidades que participan (Granada, Jaén y Almería).

- Departamentos implicados de las distintas Universidades
- Junta de Facultad.
- Escuela de posgrado.
- Vicerrectorado de máster y posgrado de las distintas Universidades participantes.
- Comisión de Gobierno de las Universidades participantes.

La comisión coordinadora del máster se encarga de analizar estudios de consulta internos o externos, sacar conclusiones de los mismos y se encarga del diseño general del máster (esta comisión está constituida por el coordinador general del máster, los coordinadores de la Universidad de Jaén y Almería y un representante por cada departamento o centro responsable del máster).

Con este diseño general se encarga a los departamentos responsables la propuesta de materias y docentes que se adapten a los criterios de calidad y objetivos del máster. Los departamentos realizan sus propuestas que vuelven a ser analizadas por la comisión. El plan de estudios en su formato final es devuelto a los departamentos responsables para, en su caso, su aprobación definitiva.

Concluida esta fase es estudiado y aprobado, en su caso, en Junta de Facultad, Escuela de Posgrado y finalmente por la Comisión de Gobierno de la Universidad.

Existen reuniones de coordinación entre los distintos niveles académicos. La relación máster departamentos se lleva a cabo a través de los representantes de los mismos en la comisión coordinadora. La relación del máster con estamentos superiores (Junta de Facultad, Escuela de Posgrado, Vicerrectorado de Grado y Posgrado) la lleva a cabo directamente a través de los coordinadores del máster junto a coordinadores de otros másteres a nivel de Centro o Universidad.

CONSULTA ADMINISTRATIVA.

Una de las razones por las que se propone este máster es la procedencia de nuestros estudiantes, los cuales pertenecen a distintas titulaciones Biosanitarias, lo que indica su carácter interdisciplinar. Para la elaboración del plan de estudios se tuvieron en cuenta diferentes estudios basados en consultas a nivel administrativo en nuestra universidad sobre la demanda de los estudiantes, e interés del entorno socioeconómico próximo.

MECANISMOS Y PROCEDIMIENTOS DE CONSULTA A ESTUDIANTES Y PROFESORADO

Con los agentes protagonistas del máster, profesorado y estudiantes, existen los siguientes procedimientos y mecanismos de consulta que se han ido utilizando a lo largo de los años para crear un máster adaptado a sus necesidades.

- Buzón de sugerencias

Existe un buzón dedicado a recibir cualquier sugerencia que pueda mejorar la calidad y el rendimiento de los servicios que presta este máster, atendiendo a las quejas, reclamaciones y sugerencias, que por cualquier tipo de situación irregular pudiera derivarse. Este buzón es un medio interno destinado a subsanar esas posibles disfunciones. Toda esta información es estudiada por la Comisión Coordinadora del máster y son contestadas y subsanadas tan pronto como es posible. El buzón se encuentra en la página web del máster y la dirección electrónica corresponde con la dirección de correo electrónico del coordinador.

- Fichas con datos de contacto

Estudiantes

Con objeto de recopilar información relacionada con los estudiantes del máster se establece el siguiente protocolo:

1. Obtención de datos de contacto, especialmente una dirección de correo electrónico, además de dirección postal y teléfono. Ésta toma de datos se realiza en el momento en el que el estudiante se matricula o solicita un traslado desde otro máster. Esta información la recoge la Unidad Departamental y la envía a los coordinadores de los másteres al inicio del curso académico. Esto permite agilizar el contacto del coordinador del máster con todos los alumnos matriculados desde el momento de la matrícula y antes de que empiece el curso académico. Son muchas las comunicaciones que el coordinador envía al conjunto de los alumnos al cabo del curso.

2. Creación de Plataformas virtuales: Los datos de los estudiantes también se incorporan a bases de datos gracias al Servicio de Informática de la Universidad de Granada que pone a disposición de los profesores de los cursos las fichas completas de sus alumnos. Esta información forma parte de una plataforma de comunicación virtual entre profesores del curso con sus estudiantes. Incluye entre otros: foros de discusión, descarga de ficheros, comunicación mediante correo electrónico.

3. Obtención de datos de estudiantes que han obtenido el Título de máster. Justo en el momento de entrega de documentación del Trabajo Fin de máster se les pregunta a los estudiantes sobre su intención de hacer su tesis doctoral. Se les pide entre otras cosas:

Título del proyecto de tesis

Nombre de su director

Nombre de su tutor (caso de no coincidir con el director)

Departamento donde tiene previsto realizar la tesis.

Profesorado

Para garantizar que la opinión de los estudiantes alcanza su destino y conocer igualmente la opinión del profesorado también es necesario poner al día la lista de correo de este colectivo al principio de cada curso.

- Fases de la consulta

Las consultas se realizan coincidiendo con la finalización de los ciclos de máster y doctorado (Trabajos Fin de máster y Tesis doctorales respectivamente). Así el procedimiento es el siguiente.

1. Recopilación de memorias y resúmenes de los trabajos Fin de máster, así como las calificaciones obtenidas. Las recoge el coordinador del máster. Posteriormente los resúmenes son publicados en la web del máster y las actas se envían a la Comisión de Doctorado de la Universidad de Granada.

2a. Consulta anual o bianual de las tesis leídas en el seno de nuestros estudios de doctorado (tesis leídas en los departamentos responsables y asociadas al máster, y a las instituciones que participan o tienen firmados acuerdos con el máster). Esta información nos la proporciona la Comisión de Doctorado de la Universidad de Granada.

2b. Consulta anual a los representantes de cada uno de los departamentos responsables del programa de datos asociados a las tesis leídas en sus departamentos y asociadas al máster. En ese momento se recopilan los siguientes datos:

-Nombre del doctorando y actualización de correo electrónico.

-Título de la tesis

-Director/es de la tesis
-Listado de publicaciones relacionadas con la tesis indicando su índice de impacto y posición relativa de la revista en el área en la que se encuentre clasificada.

- Encuestas de satisfacción

Con objeto de tener en cuenta la opinión personal de los alumnos del máster y Doctorado, hasta la fecha se ha realizado el siguiente protocolo:

1. Envío de una encuesta a los estudiantes que estén terminando el máster para conocer su opinión sobre él. (ENCUESTA Nº 1). Para facilitar que todos los alumnos expresen su opinión se les pide que entreguen las encuestas junto con la documentación necesaria para la evaluación del Trabajo Fin de máster.
2. Envío de una encuesta a todos aquellos que han leído la tesis doctoral durante el año. Se aprovecha el periodo de recogida de información de datos de la tesis mencionado en el párrafo anterior para llevar a cabo este proceso. Preferentemente se realizará por correo electrónico, aunque puede ser sustituida por una llamada telefónica o una carta (ENCUESTA Nº 2). De modo secundario, tampoco se descartan fuentes alternativas de información tales como consulta a los directores de tesis de los alumnos del programa.

Es interesante observar cómo se repiten preguntas a los estudiantes que han acabado y a los que han realizado su tesis doctoral. Con ello se pretende medir el grado de mejora a lo largo de sus estudios, si existe, en cuanto a las competencias adquiridas en los dos ciclos.

2.4. Descripción de los procedimientos de consulta externos utilizados para la elaboración del plan de estudios

REUNIONES CIENTÍFICAS NACIONALES E INTERNACIONALES DE ÁREAS ESPECÍFICAS DEL MÁSTER

Desde el máster se considera sumamente importante el contacto con grupos nacionales o internacionales que favorezcan la calidad e innovación continua. Es por ello que se han incorporado, dentro de la oferta del máster, seminarios y talleres donde intervienen especialistas nacionales e internacionales de distintas áreas científicas. El objeto, además de incrementar la oferta de calidad, es incorporar referentes externos que favorezcan la puesta al día del resto de las materias ofertadas. No solamente salen favorecidos los estudiantes del máster sino los profesores del mismo que participan en ellos.

En concreto hay que mencionar el programa en *"Regenerative medicine"*, *"Marie Curie Initial Training Networks (ITN)"*, dentro del *Marie Curie Host Fellowship*, *European Commission Research Directorates General* en el que participan universidades y empresas (University of Bath; University of Bristol; University of Dublin; University of Regea; University of Granada and Cellartis, Smith and Nephew) y que permite el intercambio y movilidad de estudiantes de másteres y profesores entre las distintas instituciones.

Desde el inicio del máster y con la experiencia previa de los programas de doctorado que hemos impartido mantuvimos contacto con distintos centros de excelencia investigadora en Biomedicina Regenerativa, para confeccionar nuestro plan de estudios:

- El Banco Andaluz de Células Madre es una institución que se configura como un gran espacio de investigación y par la investigación en el campo de la terapia celular y la medicina regenerativa. Creado en 2003, el Banco fue la primera estructura creada en España específicamente para la investigación con células madre. En la actualidad cuenta con 20 miembros, y tanto su director como los jefes de área, participan como profesores en nuestro máster. Dicha aportación ha sido un elemento importante para la confección del plan de estudios, y de hecho algunos de los miembros participan como alumnos o han desarrollado su tesis doctoral en nuestro programa.

- El Centro Regional de Transfusión Sanguínea de Málaga y del Banco Sectorial de Tejidos de Málaga es el centro de referencia de donantes de médula ósea, el centro de histocompatibilidad y del Banco de Sangre de Cordón Umbilical de Andalucía. Participa en grupos cooperativos de calidad internacional Netcord, y sus líneas de investigación están centradas, especialmente, en la obtención, expansión y derivación de células madre obtenidas a partir de la sangre de cordón umbilical y su utilización en trasplante hemopoyético donde ha conseguido unos resultados excelentes. Sus áreas de investigación también se encaminan hacia la obtención de cardiomiocitos, hepatocitos y osteocitos, la expansión celular y el cultivo e implante de condrocitos para su aplicación en traumatología y ortopedia. Por ello, miembros de este centro participan de forma activa en el máster y en algunas de las líneas de investigación propuestas.

- El Laboratorio de Bioingeniería y Regeneración Tisular de la Universidad de Málaga; está dedicado al estudio de la regeneración esquelética en modelos animales y la osteogénesis terapéutica, buscando sus aplicaciones a través de la Medicina Regenerativa de los tejidos esqueléticos. Dicha colaboración ha permitido dedicar aspectos relevantes de la terapia celular que han sido incorporados en el plan de estudios del máster.

- Centre for Regenerative Medicine, University of Bath es una red interdepartamental establecida para permitir el trabajo en medicina regenerativa, que se basa en la comprensión de los mecanismos normales de desarrollo. Reúne a grupos que trabajan en la biología del desarrollo, biología de las células madre y la ingeniería de tejidos en los Departamentos de Biología y Bioquímica, Ingeniería Química y Farmacia y Farmacología. El CRM de Bath aspira a ser un foco principal del Reino Unido para la investigación, la formación y la transferencia de tecnología en medicina regenerativa. Con dicho centro tenemos proyectos de investigación conjuntos y se realizan intercambios tanto de profesores como de alumnos del máster, que han permitido incrementar la calidad de la docencia e investigación en nuestro máster.

La relación con estos centros ha permitido incorporar cursos de doctorado en el máster adecuados a sus intereses, participar con profesorado común, ofrecer líneas de trabajo de investigación para la realización del trabajo de investigación de Fin de máster e incorporar investigadores en el máster. Todos estos acuerdos han quedado plasmados en el plan de estudios final del máster y en su estructura organizativa.

Gran parte de la fortaleza de este máster recae en la experiencia de los profesores que participan en él y de los grupos de investigación a los que pertenecen. No solo ponen a disposición del máster sus medios materiales para dotar a los laboratorios y cursos de la infraestructura necesaria para un desarrollo de calidad. Además, trabajan con grupos nacionales y extranjeros de reconocida valía de los que extraen

valiosa información para mejorar día a día su docencia en el máster y ofrecer unos contenidos acordes con la investigación que se desarrolla a escala internacional.

Es por todo ello que desde este máster se favorece a través de estos procedimientos (dirección de máster, grupos, profesores) el contacto para conseguir referentes externos de calidad en la elaboración y mantenimiento del plan de estudios.

3. OBJETIVOS

3.1 Objetivos

Para establecer los objetivos de este máster se han tenido en cuenta los marcos de cualificaciones para la Educación Superior con otros títulos de características similares impartidos dentro de España y en otros países de la Unión Europea. Esto permite la comparabilidad y la transparencia dentro del EEES, así como facilita el trasvase de estudiantes. Además, hemos tenido en cuenta, tal y como comentamos anteriormente, los objetivos propuestos por la red *“Marie Curie Initial Training Networks (ITN) in Regenerative medicine”*, de la que formamos parte.

Los principales objetivos del Máster son:

Objetivo general:

- La finalidad última del Máster de Biomedicina regenerativa es ofrecer al estudiante una formación avanzada, de carácter especializado y multidisciplinar, orientada a obtener habilidades y destrezas en medicina regenerativa y tecnologías relacionadas, útiles para su futuro desarrollo profesional.

Objetivos específicos:

- ...Mejorar el conocimiento especializado de los estudiantes de nivel Máster.

Permitir que el estudiante se familiarice con una amplia gama de técnicas de investigación básica y clínica pertinentes a sus objetivos de investigación final.

Proveer a los alumnos de las herramientas científicas necesarias para que adquieran la capacidad de desarrollar investigación de calidad de forma autónoma.

Aportar los conocimientos prácticos que los capaciten para su desarrollo profesional en el campo de la terapia celular y medicina regenerativa.

Tanto los objetivos a alcanzar como las competencias adquiridas tienen en cuenta el respeto a los derechos fundamentales y de igualdad de oportunidades entre hombres y mujeres, los principios de igualdad de oportunidades y accesibilidad universal de las personas con discapacidad y los valores propios de una cultura de la paz y de valores democráticos.

3.2. Competencias

En la elaboración del listado de competencias se han tenido en cuenta las consideraciones reflejadas en MECES y lo establecido en el RD 1393/2007 sobre competencias básicas.

Para garantizar que el perfil de Máster de Biomedicina Regenerativa se ajuste a las demandas sociales y laborales, en la elaboración y revisión de competencias se ha consultado a diversos colectivos tales como colegios profesionales (médicos, biólogos, farmacéuticos, etc), bancos de líneas celulares y células troncales, servicios clínicos de hospitales universitarios y empresas biotecnológicas. Esto nos permite garantizar que las competencias propuestas reflejan el carácter de formación avanzada propio de este máster.

- Competencias genéricas:

- o CG1. Que los estudiantes sepan aplicar los conocimientos adquiridos en la resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio.
- o CG2. Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de los mismos.
- o CG3. Que los estudiantes sepan comunicar sus conclusiones –y los conocimientos y razones últimas que las sustentan– a públicos especializados y no especializados de un modo claro y sin ambigüedades.
- o CG4. Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo autodirigido o autónomo.

o

- Competencias específicas:

-

- o CE1. Que los estudiantes desarrollen un espíritu crítico en el campo científico de la terapia celular avanzada y la medicina regenerativa, que le permita diseñar proyectos de investigación que posibiliten ampliar los conocimientos y probar la hipótesis de partida.
- o CE2. Que los estudiantes comprendan y manejen la tecnología y los modelos experimentales necesarios en el campo de la regeneración tisular.
- o CE3. Que los estudiantes sepan integrar los conocimientos relacionados con la proliferación y diferenciación celular con la biología del desarrollo de las células madre.
- o CE4. Que los estudiantes sepan aplicar los conocimientos científicos adquiridos a modelos experimentales in vivo e in vitro de terapia celular.
- ~~o CE5. Que los estudiantes extrapolen los resultados experimentales al desarrollo de un sistema de terapia clínica regenerativa aplicable a la práctica.~~
- ~~o CE6. Que los estudiantes adquieran la capacidad de obtener información científica actualizada y de divulgar los resultados obtenidos en medios científicos de difusión internacional dentro del campo de la medicina regenerativa.~~
- o **CE5.** Que los estudiantes comprendan y manejen los conceptos teóricos y prácticos de la tecnología recombinante del ADN como herramienta experimental, necesarios para analizar los sistemas de Biomedicina Regenerativa y Tisular.
- o **CE6.** Que los estudiantes adquieran destrezas en los distintos métodos de microanálisis celular, para poder extrapolarlos al campo de las células madre y de las células tumorales.
- o **CE7.** Que los estudiantes sepan analizar las características biomoleculares que acontecen durante el proceso de diferenciación de células madre adultas.

- **CE8.** Que los estudiantes comprendan los aspectos moleculares, las relaciones, interacciones y mecanismos de diferenciación, así como los factores que modulan la consecución del estado diferenciado.
- **CE9.** Que los estudiantes dominen las bases y elementos fundamentales de los cultivos celulares.
- **CE10.** Que los estudiantes extrapolen los resultados experimentales al desarrollo de un sistema de terapia clínica regenerativa aplicable a la práctica.
- **CE11.** Que los estudiantes adquieran la capacidad de obtener información científica actualizada y de divulgar los resultados obtenidos en medios científicos de difusión internacional dentro del campo de la medicina regenerativa.
- **CE12.** Que los estudiantes sepan integrar los conocimientos relacionados con la proliferación, diferenciación y caracterización celular y el establecimiento de nuevas líneas de células madre y su aplicabilidad tanto terapéutica como biotecnológica.
- **CE13.** Que los estudiantes comprendan la importancia de los últimos avances en patología tumoral tanto para el diagnóstico y seguimiento de los pacientes, como para el desarrollo de nuevas estrategias terapéuticas selectivas frente células madre tumorales.
- **CE14.** Que los estudiantes obtengan una visión completa y clara del proceso de diseño, síntesis y aplicación de nuevas moléculas de utilidad en medicina regenerativa.
- **CE15.** Que los estudiantes comprendan las posibilidades actuales de la terapia génica.
- **CE16.** Que los estudiantes asuman y adquieran los aspectos básicos de las técnicas inmunohistoquímicas y de anticuerpos monoclonales, para que puedan aplicarlos a diferentes campos de investigación.
- **CE17.** Que los estudiantes reflexionen sobre las responsabilidades, repercusiones sociales y éticas, y expectativas de aplicación de la terapia regenerativa.
- **CE18.** Que los estudiantes sepan utilizar las técnicas y métodos experimentales empleados en laboratorios de investigación en Medicina Regenerativa y Tisular.
- **CE19.** Que los estudiantes sean capaces de elaborar adecuadamente y con originalidad proyectos de trabajo o artículos científicos.
- **CE20.** Que los estudiantes realicen experimentos de forma independiente y sepan describir, analizar y evaluar críticamente los datos obtenidos.
-

4. ACCESO Y ADMISIÓN DE ESTUDIANTES

4.1 Sistemas de información previa a la matriculación y procedimientos accesibles de acogida y orientación de los estudiantes de nuevo ingreso para facilitar su incorporación a la Universidad y la titulación

Sistemas de información previa comunes a la UGR

La Universidad de Granada cuenta con una completa página web (<http://www.ugr.es/>) a través de la cual un futuro estudiante de la UGR puede encontrar toda la información que necesita para planificar sus estudios.

- Por una parte, la página web refleja la **estructura** de la Universidad y permite enlazar con los diez Vicerrectorados en los que actualmente se organiza la gestión universitaria:
 - El que tiene probablemente una relación más directa con el futuro estudiante es el Vicerrectorado de Estudiantes (<http://ve.ugr.es/>), que ofrece toda la información relativa a matrícula, alojamiento, becas, puntos de información, asociacionismo, etc. La página principal de este Vicerrectorado dispone de un *banner* específico dedicado a futuros estudiantes, con información preuniversitaria y otros contenidos tales como: la oferta educativa y el acceso (de estudiantes españoles y extranjeros, tanto pertenecientes a la Unión Europea como extracomunitarios), oportunidades, servicios e información sobre la vida universitaria en la UGR.
 - El Vicerrectorado de Enseñanzas de Grado y Posgrado (<http://vicengp.ugr.es/>) proporciona información relativa al Espacio Europeo de Educación Superior, los títulos propios de la UGR y los estudios de posgrado: másteres y doctorados, así como las oportunidades de aprendizaje de idiomas a través del Centro de Lenguas Modernas.
 - El Vicerrectorado de Relaciones Internacionales (<http://internacional.ugr.es/>) organiza y gestiona los intercambios de estudiantes entre universidades de todo el mundo
 - El Vicerrectorado de Extensión Universitaria y Cooperación al Desarrollo (<http://veucd.ugr.es/>) posibilita la rápida y natural integración de los estudiantes en la vida cultural de la Universidad, de la ciudad de Granada y en todas aquellas actividades nacionales e internacionales sobre las que se proyecta la UGR.
 - El Vicerrectorado de Calidad ambiental, bienestar y deporte (<http://vcabd.ugr.es/>) tiene como misión propiciar el bienestar y mejorar la calidad de vida de la comunidad universitaria.
 - El estudiante podrá tener información directa y actualizada acerca de la estructura académica de la universidad así como de sus líneas y proyectos de investigación a través de los Vicerrectorados de Ordenación Académica y Profesorado (<http://academica.ugr.es/>) y el de Política Científica e Investigación (<http://investigacion.ugr.es/>); asimismo de los criterios y exigencias que atañen a la excelencia universitaria en todas y cada una de sus facetas a través del Vicerrectorado para la Garantía de la Calidad (<http://calidad.ugr.es/>).

- El resto de información se completa con los Vicerrectorados de Infraestructuras y Campus (<http://infraestructuras.ugr.es/>) y del Parque Tecnológico de Ciencias de la Salud (<http://vicpts.ugr.es/>).
- Por otra parte, la web de la UGR contiene la **oferta de enseñanzas universitarias** (<http://www.ugr.es/ugr/index.php?page=estudios>), ordenadas tanto alfabéticamente como por Centros, que ofrece al estudiante cumplida información sobre los planes de estudios vigentes.
- Rueda de prensa y mesas redondas: van dirigidas a los alumnos de los últimos cursos de las titulaciones de grado, y consisten en una rueda de prensa informando de las características particulares del máster, y posteriormente el desarrollo de mesas redondas donde se explica detalladamente a los alumnos la información más relevante, aclarando las dudas que puedan surgir.
- Por lo que se refiere más concretamente a la **matrícula**, la UGR comunica la apertura del período de matrícula a través de diversos medios: su propia página web y medios de comunicación (prensa escrita, radio y televisión).
- En aras de una mayor difusión de la información, la *Guía del futuro Estudiante de la UGR*, publicada anualmente por el Vicerrectorado de Estudiantes, condensa toda la información necesaria para el nuevo ingreso.

Sistemas de información previa propios del Centro o Titulación

Antes de que realicen los estudiantes la matrícula del máster éstos pueden encontrar las vías, requisitos de acceso y de admisión en las páginas web del máster <http://www.ugr.es/~cmorfolo/br/index.htm>; http://www.ujaen.es/dep/ciesal/máster_medreg.htm; <http://cms.ual.es/UAL/educacion/másteresydoctorado/másteres/MÁSTER7013> y página web de la Escuela de Posgrado de la Universidad <http://www.ugr.es/~docto/>. Pueden encontrar también enlaces directos con la página web de la Junta de Andalucía <http://distritounicoandaluz.cica.es/indexmo.html> donde pueden realizar la preinscripción al máster.

En la página web del máster existen enlaces directos a la página web de la Escuela de Posgrado <http://www.ugr.es/~docto/> donde pueden encontrar todo tipo de información relativa a los estudios de máster y doctorado.

En la página web del máster existen enlaces directos a las páginas web de los departamentos responsables del máster, así como enlaces desde las páginas webs de los departamentos hacia este máster.

Desde la propia página web de la Escuela de Posgrado de la Universidad de Granada existe un catálogo de másteres de la universidad con acceso a las páginas web de los mismos.

El máster figura en el catálogo de másteres de magíster.com página web que

suministra información de másteres (<http://www.emagister.com/universidades/>). Por las consultas realizadas la principal destino de esta página web son los países iberoamericanos.

En la página web del máster el estudiante puede encontrar información de los objetivos generales del máster, su estructura, información de todos los módulos y materias (indicando objetivos, créditos, contenidos, metodología, evaluación, bibliografía), la normativa para hacer el trabajo de investigación tutelada o Fin de Máster, la líneas de investigación de los grupos que participan en el máster, la relación de líneas de investigación para realizar el trabajo Fin de Máster, así como los tutores asociados a las mismas, plazos de inscripción y matrícula, incluyendo enlace a la aplicación telemática para realizar la matrícula, direcciones de contacto del coordinador, de los miembros de la comisión de gestión del máster, y administrativos, horarios del curso, criterios de selección de estudiantes, información de tesis doctorales correspondientes al programa de doctorado al que está asociado el máster, relación de doctores para continuar con la tesis doctoral una vez concluido el máster, becas (del ministerio, de la universidad y propias).

- Información impresa

En colaboración con la Escuela de Posgrado de la Universidad de Granada, el Secretariado de Posgrado de la Universidad de Jaén y Almería, anualmente se imprimen carteles anunciadores y trípticos. Estos se distribuyen a departamentos, servicios especiales de la universidad (relaciones internacionales, la propia Escuela de Posgrado, centros Investigación en Biomedicina del Parque Tecnológico de Ciencias de la Salud), así como a Hospitales y Centros de Salud de las provincias andaluzas, Colegios profesionales de Médicos, Biólogos, Farmacéuticos, etc. para su difusión. Del mismo modo por parte de las universidades participantes se envían información para que sea difundida en periódicos locales.

Además en alguna de las Universidades participantes (Universidad de Jaén), a los egresados de los dos últimos años se les envía una carta del rector acompañada de un folleto publicitario invitándoles a cursar el máster.

En los tablones de anuncios de los departamentos responsables se coloca periódicamente información del máster, en particular antes de que acabe el curso se colocan carteles anunciadores del máster con información del mismo para el curso siguiente. La idea es que los estudiantes que estén acabando la licenciatura y antes de que empiecen los exámenes tengan un conocimiento de la existencia del máster. Otros sistemas de información se detallan a continuación.

- Información via correo electrónico y sms

Información directa a través de correos electrónicos de estudiantes. Mediante mecanismos de coordinación entre el coordinador del máster, coordinadores de las titulaciones de donde proceden la mayoría de los estudiantes y profesores de los últimos cursos de las mismas. Se mandan correos electrónicos a los estudiantes de último curso con información del máster para el curso siguiente (en particular trípticos y carteles anunciadores en formato electrónico). Esta información se manda al final de curso académico.

Información directa a través de correos electrónicos de profesores. Al finalizar un curso académico se manda información del curso siguiente (carteles y trípticos) a

todos los profesores del máster para su distribución a colaboradores externos de otras universidades o centros.

Información directa a través de correos electrónicos de estudiantes egresados. Al finalizar un curso académico se manda información del curso siguiente (carteles y trípticos) a los propios estudiantes del máster así como a egresados para su distribución a otros estudiantes. Este tipo de procedimiento puede considerarse como uno de los más valiosos pues las mejores referencias del máster sin duda las dan los propios estudiantes.

Además se envían SMS a alumnos de los dos últimos cursos de la carrera.

Procedimientos de acogida y orientación de estudiantes de nuevo ingreso

- En la universidad

Anualmente a principio de curso, la Universidad de Granada organiza unas Jornadas de acogida a estudiantes de nuevo ingreso a todos los niveles. En carpas gigantes se muestran expositores de departamentos, centros, titulaciones y distintos servicios de la Universidad. Además de nuestra propia Universidad, toman parte diferentes ONGs, Asociaciones (de Estudiantes, etc.) Instituciones (Ayuntamiento, Diputación Provincial, etc.) y diferentes empresas, tanto de Granada como de fuera de nuestra provincia. Con esto se quiere dar amplia información sobre la Universidad de Granada, sus centros, servicios, actividades solidarias... además de información sobre otras instituciones locales y empresas relacionadas con el ámbito universitario.

Para cuestiones de cualquier índole, el Servicio de Alumnos, dependiente del Vicerrectorado de Estudiantes, despliega labores de apoyo al alumnado que posteriormente se extienden a lo largo de todo el curso académico.

Para cuestiones administrativas relacionadas con los estudios de máster la Escuela de Posgrado dependiente del Vicerrectorado de Enseñanzas de Grado y Posgrado está a disposición del estudiante tanto durante el periodo de preinscripción (julio a septiembre), como durante el proceso de la misma (octubre) y el resto del curso académico.

Para facilitar la matrícula a los estudiantes de máster (evitando larga esperas y descargando de trabajo a la Escuela de Posgrado) la Facultad de Medicina presta un servicio administrativo especial para ayudar en las tareas de preinscripción (aunque esta se haga telemáticamente) y matrícula. El personal de este servicio presta servicio administrativo al estudiante también a lo largo del curso (consulta de expedientes, vía directa a la Escuela de Posgrado, entre otros).

- En el máster

Para cuestiones académicas, los coordinadores del máster y los representantes de los departamentos en la comisión están a disposición de los estudiantes para cualquier consulta y orientación relativa a sus estudios en el máster. Este procedimiento se puede considerar bastante acertado por la experiencia de los últimos años. Desde el primer momento los estudiantes acuden al coordinador del máster, bien a través de medios electrónicos o personalmente.

El procedimiento y calendario orientativo para llegar a los estudiantes es el siguiente.

*En mayo del curso anterior a planificar se diseñan los carteles y trípticos informativos y estrategias para captación de alumnos en curso siguientes. Se realiza

la actualización profunda de la página web para el curso siguiente (aunque la actualización se realiza siempre que aparece una novedad).

*En junio-julio se inicia la campaña de información vía colocación y distribución de trípticos y carteles y envío de información por correo electrónico a profesores, actuales estudiantes y egresados del máster.

*En julio-septiembre, coincidiendo con el periodo de preinscripción se inicia la recogida de datos de los estudiantes preinscritos. Desde el momento en que se reciben las primeras preinscripciones del máster la primera labor que se realiza es la recogida de los correos electrónicos de los estudiantes. Conforme se va recibiendo información de interés al futuro alumnado en el máster ésta se distribuye a través de este medio telemático. Esta tarea es primordial pues el contacto con los mismos es inmediato. Se atienden todas las dudas referentes al proceso de matrícula e información de cursos y desarrollo del máster.

*Durante el resto del curso académico, esta labor de orientación continúa: comunicados del ministerio (becas, anticipos, movilidad...), de la propia universidad o del máster (anuncios de cursos, conferencias, trabajos de fin de máster, horarios...).

4.2 Criterios de acceso y condiciones o pruebas de acceso especiales

Como norma general para el acceso a este Máster se tendrá en cuenta el Acuerdo de 2 de abril de 2008, de la Comisión del Distrito Unico Universitario de Andalucía, por el que se establece el procedimiento para el ingreso en los Másteres oficiales regulados por Real Decreto 56/2005 de estudios oficiales de posgrado. (B.O.J.A. de 8 de mayo de 2008, <http://www.juntadeandalucia.es/boja/boletines/2008/91/d/1.html>).

Perfil recomendado de acceso en el título:

Al programa podrán acceder los estudiantes con un título de grado relacionado con las ciencias de la Vida y de la Salud. Esto incluye los perfiles de formación que actualmente pueden encontrarse en los licenciados en Medicina, Farmacia, Biología, Bioquímica, Veterinaria, Odontología, etc. Es por tanto deseable que los estudiantes hayan cursado estudios previos que los hayan familiarizado extensamente con la Embriología, la Bioquímica y Biología Molecular, la Fisiología y la Biología Celular, entre otras materias.

El Órgano de Admisión del Programa constituido por la propia Comisión de gestión asegura el cumplimiento de las normas de admisión señaladas anteriormente y valora entre otros, los méritos siguientes:

Expediente académico del candidato: 50%

Currículum Vitae: 30%.

Experiencia profesional: 20%

4.3 Sistemas de apoyo y orientación de los estudiantes una vez matriculados

Cada año, al inicio del curso académico, la UGR organiza unas **Jornadas de Recepción** en las que se realizan actividades específicamente dirigidas al alumnado de nuevo ingreso, al objeto de permitirle tomar contacto con la amplia (y nueva) realidad que representa la Universidad. La finalidad es que conozca no sólo su Centro, sino también los restantes, y se conecte con el tejido empresarial y cultural de la ciudad así como con las instituciones y ámbitos que puedan dar respuesta a sus inquietudes académicas y personales.

El Secretariado de Información y Participación Estudiantil (Vicerrectorado de Estudiantes) publica anualmente la *Guía del Estudiante*, que ofrece una completa información sobre los siguientes aspectos: la UGR; la ciudad de Granada; el Gobierno de la UGR; el Servicio de becas; el Gabinete de atención social; la Oficina de gestión de alojamientos; el Gabinete de atención psicopedagógica; el Centro de promoción de empleo y prácticas; la Casa del estudiante; los Secretariados de asociacionismo, de programas de movilidad nacional, y de información y participación estudiantil; el carné universitario; el bono-bus universitario; la Biblioteca; el Servicio de informática; el Servicio de comedores; actividades culturales; el Centro juvenil de orientación para la salud; el Defensor universitario; la Inspección de servicios; la cooperación internacional; la enseñanza virtual; programas de movilidad; cursos de verano; exámenes; traslados de expediente; la simultaneidad de estudios; títulos; el mecanismo de adaptación, convalidaciones y reconocimiento de créditos; estudios de tercer ciclo y másteres oficiales; el seguro escolar; becas y ayudas; y un directorio de instituciones y centros universitarios. Esta guía está a disposición de todos los estudiantes tanto si residen en Granada como si no, ya que puede descargarse gratuitamente desde la página web del Vicerrectorado de Estudiantes.

La Escuela de Posgrado cuenta con una Web propia (<http://escuelaposgrado.ugr.es>) que ofrece información completa sobre todos los títulos y programas de posgrado que oferta la Universidad de Granada, los recursos a disposición de los estudiantes, así como información pertinente y enlaces a cada uno de los títulos ofertados.

Sistemas de ámbito particular.

Para orientación general administrativa sobre estudios de máster, la Escuela de Posgrado, dependiente del *Vicerrectorado de Enseñanzas de Grado y Posgrado*, está a disposición del estudiante durante todo el curso académico. Pueden acceder a ella a través de medios electrónicos (correo electrónico, web, teléfono, fax) o personalmente a su oficinas. Cualquier novedad de interés que parta de la Escuela de Posgrado es comunicada a los coordinadores de los másteres y reenviada a estudiantes o profesorado del máster.

Para descentralizar parte de la labor administrativa que lleva a cabo la Escuela de Posgrado y facilitar la consulta personal a los estudiantes de la Facultad de Medicina (a la que pertenece este máster) ésta facultad pone a su disposición a personal de la *Unidad de Apoyo Departamental*.

Para consultas sobre orientación académica relativas a sus estudios en el máster, el *Coordinador* del máster y los representantes de los departamentos en la *Comisión de Gestión* están a disposición de los estudiantes. Los estudiantes pueden acudir al coordinador del máster o a los miembros de la comisión de gestión, bien a través de

medios electrónicos o personalmente. Las principales actuaciones y calendario son las siguientes: A) julio-octubre; recopilación de correos electrónicos de estudiantes. B) octubre-noviembre; envío de información de las novedades del curso académico (becas, cursos, horarios). C) durante todo el curso; envío de cualquier información y novedad de interés.

SISTEMA DE APOYO Y ORIENTACIÓN A LOS ESTUDIANTES CON NECESIDADES EDUCATIVAS ESPECIALES

La Universidad de Granada cuenta con una política general de consideración y asistencia a las personas y colectivos con algún grado de déficit, dependencia o discapacidad, que se concreta en el funcionamiento de la Delegación del Rector para la Atención a Personas con Necesidades Especiales (<http://rectorado.ugr.es/pages/delegados/apne>).

La Comisión Académica del Máster, con el apoyo del Departamento y Centro implicados en su impartición, identificará y dará respuesta a las necesidades especiales que planteen los estudiantes matriculados, tales como gestión de espacios físicos, eliminación de barreras, suministro de software específico, etc.

Además, la Comisión Académica del Máster, en estrecha coordinación con el Delegado del Rector para la Atención a Personas con Necesidades Especiales, nombrará Profesores Tutores que garanticen el apoyo y la orientación particular de los estudiantes en estas situaciones.

4.4 Transferencia y reconocimiento de créditos: sistema propuesto por la Universidad

- La Universidad de Granada dispone de un *Reglamento general sobre adaptaciones, convalidaciones y reconocimiento de créditos* que actualmente está en proceso de adaptación a los conceptos de reconocimiento y transferencia de créditos de acuerdo con su definición en los Artículos 6 y 13 del R.D. 1393/2007. Dicho *Reglamento general...*, fue aprobado por la Junta de Gobierno de la Universidad de Granada de 4 de marzo de 1996, y recoge las modificaciones realizadas por la Junta de Gobierno de 14 de abril de 1997 y por la Junta de Gobierno de 5 de febrero de 2001. Esta normativa puede consultarse en la siguiente dirección web: <http://secretariageneral.ugr.es/pages/normativa/ugr/otranormativa>.

- En relación a los estudios realizados en universidades fuera de España, la Universidad ha establecido el pleno reconocimiento de los estudios realizados en la universidad de destino, de acuerdo con el compromiso establecido en la *Erasmus Charter* (Acción 1 del subprograma Erasmus).

Las Normas Generales de la Universidad de Granada sobre Movilidad Internacional de Estudiantes aprobadas por el Consejo de Gobierno de 9 de mayo de 2005, en su art. 4.a) (http://www.ugr.es/~ofirint/guia_normas/normas_generales.htm) amplían este derecho al reconocimiento académico del programa de estudios cursado en una institución extranjera a todos los "estudiantes de intercambio" de la Universidad de Granada.

La particularidad del reconocimiento de créditos en los programas de movilidad internacional de estudiantes es de carácter procedimental: el reconocimiento debe quedar garantizado con carácter previo a la ejecución de la movilidad. Para ello, los términos del reconocimiento se plasmarán en un pre-acuerdo de estudios o de formación que, como su nombre indica, ha de firmarse antes del inicio de la movilidad y que compromete a la institución de origen a efectuar el reconocimiento pleno, en los términos establecidos en el mismo, una vez el estudiante demuestre que efectivamente ha superado su programa de estudios en la institución de acogida.

- Por otra parte, de acuerdo con el artículo 46.2.i) de la Ley Orgánica 6/2001, de Universidades, y el art. 12.8 del R.D 1393/2007, por el que se establece ordenación de las enseñanzas universitarias oficiales, los estudiantes podrán obtener reconocimiento académico en créditos por la participación en actividades universitarias culturales, deportivas, de representación estudiantil, solidarias y de cooperación hasta un máximo de 6 créditos del total del plan de estudios cursado.

- El procedimiento concreto a seguir es el siguiente:

- Petición del interesado al máster según formularios generados por Consejo Asesor del Posgrado.

- Estudio de la propuesta por parte de la comisión de gestión del máster.

- Envío del informe de la Comisión, autorizado por el responsable del máster, al Consejo Asesor del Posgrado de la Universidad.

- Estudio del informe y solicitud y autorización, si procede, por parte del Consejo Asesor del Posgrado de la Universidad.

- Comunicación final al interesado.

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

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

Título del programa.

Con el título del programa se pretende aunar varios de los objetivos generales del título. Así:

- BIOMEDICINA aparece en el título porque se pretende formar a los estudiantes en competencias que permitan conectar los conocimientos biológicos y estructurales básicos con los avances médicos y en el campo de la salud. Además se pretende que sean capaces de impulsar una investigación traslacional de alta calidad, aplicada a la mejora de la Salud, en Hospitales, Universidades y Centros de Investigación Biomédica.
- REGENERATIVA porque se pretende que los estudiantes profundicen en los principios de esta especialidad multidisciplinar emergente, que busca el mantenimiento, la mejora o la restauración de la función de células, tejidos y órganos, mediante la aplicación de métodos relacionados principalmente con la Terapia Celular y la Ingeniería Tisular aprovechando los mecanismos naturales de renovación celular para reparar los tejidos dañados.

Organización temporal

Los estudios de este máster están planificados para que el estudiante pueda realizar 60 créditos ECTS durante uno o dos cursos académicos. De esos 60, 36 corresponden a materias obligatorias y optativas de las que debe elegir para completarlos. Los otros 24 corresponden a un trabajo de investigación que culmina mediante la defensa pública de un Trabajo fin-de Máster.

Las materias del máster se ofertan durante el primer y segundo cuatrimestre.

Organización de las materias.

El máster gira en torno a tres módulos:

- El primero de ellos con 17 créditos ECTS está dedicado a los aspectos más básicos y generales útiles en Biomedicina Regenerativa y aglutina 5 cursos, dos de ellos obligatorios y tres optativos. La estructura general de este módulo es:

Módulo I: Bases embriológicas, celulares y moleculares de la biomedicina regenerativa.

Materias:

- Células madre, proliferación y diferenciación celular.

Número de créditos europeos (ECTS): 3

Carácter (obligatorio/optativo): Obligatorio

- Embriología tisular y molecular. Marcadores de diferenciación y crecimiento

Número de créditos europeos (ECTS): 5

Carácter (obligatorio/optativo): Obligatorio

- Métodos de microanálisis celular

Número de créditos europeos (ECTS): 2

Carácter (obligatorio/optativo): Optativo

- Tecnología del DNA: PCR, hibridación in situ y secuenciación de DNA
Número de créditos europeos (ECTS): 4
Carácter (obligatorio/optativo): Optativo

- Cultivos celulares
Número de créditos europeos (ECTS): 3
Carácter (obligatorio/optativo): Optativo

- El segundo, de 25 créditos ECTS, una vez que los estudiantes se han familiarizado tanto con la terminología como con las técnicas básicas, está dedicado a la aplicación y los aspectos más relevantes de la terapia regenerativa. El módulo está compuesto de 6 cursos, cuatro obligatorios y dos optativos. La estructura general de este módulo es:

Módulo II: Estrategias terapéuticas de utilidad clínica

Materias:

-Modelos y sistemas biológicos: Terapia con células primarias y troncales
Número de créditos europeos (ECTS): 5
Carácter (obligatorio/optativo): Obligatorio

- Aplicaciones inmunohistoquímica en biomedicina
Número de créditos europeos (ECTS): 3
Carácter (obligatorio/optativo): Obligatorio

- Avances en patología tumoral y nuevas moléculas con aplicación en Medicina Regenerativa
Número de créditos europeos (ECTS): 5
Carácter (obligatorio/optativo): Obligatorio

- Terapia génica: limitación y futuro
Número de créditos europeos (ECTS): 4
Carácter (obligatorio/optativo): Obligatorio

- Anticuerpos monoclonales: Tecnología y aplicaciones en Medicina Regenerativa
Número de créditos europeos (ECTS): 4
Carácter (obligatorio/optativo): Optativo

- Bases moleculares y nuevas perspectivas en terapia cardiovascular
Número de créditos europeos (ECTS): 4
Carácter (obligatorio/optativo): Optativo

El total de estos dos módulos cubren 42 créditos de los que los estudiantes deberán coger al menos 36 bien sea en nuestro programa o que previamente puedan ser convalidados con otros cursos realizados en másteres afines.

Además de los cursos anteriormente mencionados, en el máster se organizan conferencias a lo largo del periodo lectivo, de obligatoria asistencia, en las que se invitan a investigadores nacionales e internacionales de reconocido prestigio en el

campo de la Biomedicina Regenerativa. Dichas conferencias permiten además establecer vínculos y colaboraciones de investigación, que incluso posibilitan intercambiar estudiantes del máster en centros de excelencia, que tras su consecución quieran realizar su tesis.

- El tercer módulo, con 24 créditos, está dedicado al período de investigación tutelada que finalizará con la presentación pública de un Trabajo fin de Máster. Para ello los alumnos deben escoger entre las líneas de investigación propuestas, y tras la selección y adjudicación de un tutor deberán desarrollar un trabajo de investigación específico, que debe ser defendido públicamente ante un tribunal asignado a tal efecto. La superación de dicha defensa, junto con la de los cursos completados, permitirá obtener a los estudiantes los 60 créditos ECTS necesarios para solicitar el título oficial del Máster. Las líneas de investigación ofertadas son:

Módulo III: Módulo de Investigación

- Aislamiento, caracterización y optimización de los cultivos de células madre embrionarias y adultas.
- Marcadores de diferenciación celular normal y patológica.
- Mecanismos de señalización celular y apoptosis
- Modelos experimentales in vivo de diferenciación y regeneración tisular mediante el uso de células madre.
- Sistemas experimentales para el análisis de nuevas moléculas y fármacos de aplicación en cáncer y en medicina regenerativa
- Terapia génica basada en genes suicidas

- **Distribución del plan de estudios en créditos ECTS, por tipo de materia para los títulos de ~~grado~~ Máster.**

TIPO DE MATERIA	CRÉDITOS
Formación básica	
Obligatorias	25
Optativas	11
Prácticas externas	
Trabajo fin de Grado -Máster.	24
CRÉDITOS TOTALES	60

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

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

En los últimos años, la Universidad de Granada ha hecho una apuesta firme por las titulaciones internacionales, tanto múltiples como conjuntas, así como por la movilidad internacional de estudiantes de posgrado.

La Escuela de Posgrado de la Universidad de Granada es la encargada de gestionar y dar apoyo administrativo a los programas oficiales de posgrado, para los que cuenta con una unidad de diez personas de administración y servicios altamente cualificadas. Entre sus funciones están las de ofrecer información y gestionar los programas de movilidad de estudiantes en másteres oficiales y doctorado.

Asimismo, y a través de una serie de acuerdos específicos para Programas de Doctorado, gestiona igualmente la movilidad de alumnos que participan en los doctorados cooperativos, que pueden optar a becas y exenciones de matrícula. En la actualidad hay una veintena de programas que han suscrito estos acuerdos.

Entre los programas internacionales, gestiona cuatro Programas de Doctorado Iberoamericanos, bajo el auspicio de la Asociación Universitaria Iberoamericana de Postgrado (AUIP), organismo internacional no gubernamental reconocido por la UNESCO, dedicado al fomento de los estudios de posgrado y doctorado en Latinoamérica. Los programas cuentan con el patrocinio y financiación de la Dirección General de Universidades de la Consejería de Innovación, Ciencia y Empresa de la Junta de Andalucía.

En la actualidad, la Universidad de Granada coordina o participa en cuatro Másteres Erasmus Mundus, a los que la Escuela de Posgrado ofrece apoyo administrativo y de gestión. El objetivo global del programa Erasmus Mundus es mejorar la calidad de la educación superior en Europa, contribuir a mejorar y potenciar las perspectivas profesionales de los estudiantes, favorecer la comprensión intercultural mediante la cooperación con terceros países y contribuir al desarrollo sostenido de terceros países en el ámbito de la educación superior.

La Universidad de Granada gestiona la movilidad internacional de estudiantes de posgrado a través de la Oficina de Relaciones Internacionales del mismo Vicerrectorado (<http://www.ugr.es/ugr/index.php?page=servicios/fichas/ori>) y de la Escuela de Posgrado (<http://escuelaposgrado.ugr.es>), que lleva a cabo el proceso de matriculación.

El Servicio de Alojamiento de la UGR aporta información y ayuda en cuanto a las opciones de alojamiento para los estudiantes propios y de acogida (residencias, pisos, familias...).

Ofrece, también, una relación de hostales y pensiones para los que necesiten un alojamiento temporal a su llegada. En este último caso, hay que realizar una reserva previa directamente con el establecimiento, indicando ser usuario del Servicio de Alojamiento de la UGR.

La Universidad de Granada comenzó a organizar cursos para extranjeros en 1932. Hoy, el Centro de Lenguas Modernas (CLM) de la Universidad de Granada, oferta un amplio abanico de cursos de lengua y cultura española, entre los que se incluyen los organizados por la Oficina de Relaciones Internacionales para los programas de

intercambio, entre los que se encuentra LLP/Erasmus Mundus. El CLM también ofrece cursos de otras muchas lenguas.

Concretando en nuestro máster, en la actualidad tenemos convenio con el “**Istituto Nazionale de Biostrutture e Biosistem, Consorzio Interuniversitario**” en el que además intervienen Universidades italianas como la de Bolonia y Sassari, que permite intercambios de alumnos tanto para la realización del Máster como para desarrollar trabajos de investigación. Esto ha permitido la lectura de tesis de másteres y de tesis doctorales europeas de alumnos matriculados en el mismo. Del mismo modo, también formamos parte del programa en “Regenerative medicine”, “**Marie Curie Initial Training Networks (ITN), dentro del Marie Curie Host Fellowship, European Commission Research Directorates General**” en el que participan universidades y empresas (University of Bath; University of Bristol; University of Dublin; University of Regea; University of Granada and Cellartis, Smith and Nephew) y que permite el intercambio y movilidad de estudiantes de másteres y profesores entre las distintas instituciones.

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

Módulo I: Bases embriológicas, celulares y moleculares de la biomedicina regenerativa. Los estudiantes deberán completar un total de 17 créditos de entre la oferta de asignaturas que se relacionan a continuación:

Denominación: **Células madre, proliferación y diferenciación celular.**

Número de créditos europeos (ECTS): 3

Carácter (obligatorio/optativo): Obligatorio

Lenguas de impartición: Español/Inglés

Denominación: **Embriología tisular y molecular. Marcadores de diferenciación y crecimiento**

Número de créditos europeos (ECTS): 5

Carácter (obligatorio/optativo): Obligatorio

Lenguas de impartición: Español

Denominación: **Métodos de microanálisis celular**

Número de créditos europeos (ECTS): 2

Carácter (obligatorio/optativo): Optativo

Lenguas de impartición: Español

Denominación: **Tecnología del DNA: PCR, hibridación in situ y secuenciación de DNA**

Número de créditos europeos (ECTS): 4

Carácter (obligatorio/optativo): Optativo

Lenguas de impartición: Español/Inglés

Denominación: **Cultivos celulares**

Número de créditos europeos (ECTS): 3

Carácter (obligatorio/optativo): Optativo

Lenguas de impartición: Español

Unidad Temporal: Primer cuatrimestre. Primer curso.

Competencias:

- Realizar y ampliar los conocimientos adquiridos tras la consecución de los estudios de primer ciclo, que permitan desarrollar y aplicar ideas a la investigación en Biomedicina Regenerativa.
- Adquirir habilidades para aplicar los conocimientos a la resolución de problemas en los ámbitos de la regeneración celular y tisular dentro de los campos profesionales multidisciplinares de actuación.
- Utilizar el método y el razonamiento científico, de manera que estén en condiciones de elaborar hipótesis científicas razonadas y sepan diseñar las aproximaciones experimentales adecuadas para probar o rechazar tales hipótesis.
- Saber integrar los conocimientos relacionados con la proliferación y diferenciación celular con la biología del desarrollo de las células madre.
- Manejar los conceptos teóricos y prácticos de la tecnología recombinante del ADN como herramienta experimental, necesarios para analizar los sistemas de Biomedicina Regenerativa y Tisular.
- Obtener destrezas en los distintos métodos de microanálisis celular para poder extrapolarlos al campo de las células madre y de las células tumorales
- Dominar las bases y elementos fundamentales de los cultivos celulares.
- Saber analizar las características biomoleculares que acontecen durante el proceso de diferenciación de células madre adultas
- Comprender los aspectos moleculares, las relaciones, interacciones y mecanismos de diferenciación, así como los factores que modulan la consecución del estado diferenciado.
- Desarrollar la habilidad de obtención, análisis e interpretación de espectros de imágenes espectroscópicas de diferentes elementos.

- Competencias genéricas:

Los alumnos deben conseguir las siguientes competencias generales al finalizar el módulo:

- CG1, CG2, CG3, CG4

- Competencias específicas:

Los alumnos deben conseguir las siguientes competencias específicas a lo largo del desarrollo del módulo:

- CE1, CE2, CE3, CE4, CE5, CE6, CE7, CE8, CE9

Requisitos previos (en su caso):

Actividades formativas y su relación con las competencias:

Tendrán por objeto facilitar la comprensión de las materias impartidas mediante clases con un horario en el que permita completar la formación académica con actividades profesionales y de investigación.

Se realizarán:

- Clases Expositivas: en ellas el profesor expone un determinado tópico, acorde con el contenido de cada uno de los cursos, procurando en todo instante la activa participación de los asistentes.
- Clases prácticas donde el alumno aplicará los conocimientos teóricos y adquirirá habilidades en el manejo de diferentes instrumentos de laboratorio fundamentalmente en cultivos celulares y técnicas de Biología molecular.
- Seminarios relacionados con el tema del programa.
- Utilización de base de datos internacionales para la obtención de artículos científicos.
- Los alumnos podrán realizar prácticas en empresas del sector donde aplicarán los conocimientos adquiridos durante el máster realizado.

Sistemas de evaluación y calificación:

Procedimientos para la evaluación:

- Pruebas periódicas a realizar durante el curso y un examen final oral o escrito.
- Realización de las diferentes prácticas diseñadas en cada uno de los cursos.
- Análisis de contenido de los trabajos individuales y grupales realizados en las clases prácticas, en los seminarios y en las tutorías académicas.
- Otros procedimientos para evaluar la participación activa del alumno en las diferentes actividades planificadas: listas de control, escalas de cotejo,...

Todo lo relativo a la evaluación se regirá por la normativa de planificación docente y organización de exámenes de la Universidad de Granada, de 30 de junio de 1997.

El sistema de calificación empleado será el establecido en el artículo 5 del Real Decreto 1125/2003, de 5 de septiembre, por el que se establece el sistema europeo de créditos y el sistema de calificaciones en las titulaciones universitarias de carácter oficial y validez en todo el territorio nacional.

Los criterios de evaluación se indicarán en las Programas y Guías Didácticas correspondientes a cada asignatura, garantizando así la transparencia y objetividad de los mismos.

La calificación global responderá a la puntuación ponderada de los diferentes aspectos y actividades que integran el sistema de evaluación, por lo tanto éstas pueden variar en función de las necesidades específicas de las asignaturas que componen cada materia; de manera orientativa se indican la siguiente ponderación:

- Examen oral/escrito: mínimo 50%
- Examen de prácticas obligatorias de laboratorio/problemas, memoria de resultados: hasta 20%
- Ejercicios: hasta 10%

Actividades de los Seminarios

Breve descripción de los contenidos:

Este módulo contempla el análisis de los siguientes contenidos.

- Células madre como célula progenitora, autorrenovable y capaz de regenerar uno o más tipos celulares diferenciados.
- Metodología de obtención de células madre de los diferentes tejidos adultos y cordón umbilical y su eficiencia.
- Sensibilizar y familiarizar al alumno con la importancia de la investigación y la aplicación a enfermedades con células madre embrionarias.
- Estudio de los derivados de las hojas embrionarias, incluyendo los aspectos moleculares y las relaciones, interacciones y mecanismos de diferenciación, factores que modulan la consecución del estado diferenciado.
- Aplicación de la microscopía electrónica en el campo de la biomedicina. Se incluirá los fundamentos de esta tecnología, la preparación de muestras, el estudio de imágenes espectroscópicas de elementos y la obtención, análisis e interpretación de espectros.
- Preparación de ADN de células eucarióticas, los procesos de clonación, utilización de enzimas de restricción, obtención de sondas y su marcaje mediante técnicas radiactivas y no radiactivas,
- Análisis de ADN mediante Southern blot.
- Extracción y análisis de ARN eucariótico mediante Northern blot.
- PCR e hibridación in situ así como secuenciación génica.
- Bases teóricas de los cultivos de las células madre tanto de origen embrionario como adulto: diferencias en cuanto al método de obtención y posterior proliferación en el laboratorio.
- Condiciones de infraestructuras y aparataje necesarios según la utilidad clínica o experimental que se le vaya a dar a dichas células troncales.

Módulo II: Estrategias terapéuticas de utilidad clínica

Los estudiantes deberán completar un total de 25 créditos de entre la oferta de asignaturas que se relacionan a continuación:

Denominación: **Anticuerpos monoclonales: Tecnología y aplicaciones en Medicina Regenerativa**

Número de créditos europeos (ECTS): 4

Carácter (obligatorio/optativo): Optativo

Lenguas de impartición: Español

Denominación: **Aplicaciones inmunohistoquímica en biomedicina**

Número de créditos europeos (ECTS): 3

Carácter (obligatorio/optativo): Obligatorio

Lenguas de impartición: Español/Inglés

Denominación: **Avances en patología tumoral y nuevas moléculas con aplicación en Medicina Regenerativa**

Número de créditos europeos (ECTS): 5

Carácter (obligatorio/optativo): Obligatorio

Lenguas de impartición: Español

Denominación: **Bases moleculares y nuevas perspectivas en terapia cardiovascular**

Número de créditos europeos (ECTS): 4

Carácter (obligatorio/optativo): Optativo

Lenguas de impartición: Español/Inglés

Denominación: **Terapia génica: limitación y futuro**

Número de créditos europeos (ECTS): 4

Carácter (obligatorio/optativo): Obligatorio

Lenguas de impartición: Español

Denominación: **Modelos y sistemas biológicos: Terapia con células primarias y troncales**

Número de créditos europeos (ECTS): 5

Carácter (obligatorio/optativo): Obligatorio

Unidad Temporal: Primer y segundo cuatrimestre. Primer curso.

Competencias:

- ~~Saber integrar los conocimientos relacionados de proliferación, diferenciación y caracterización celular con el establecimiento de nuevas líneas de células madre y su aplicabilidad tanto terapéutica como biotecnológica.~~
- ~~Capacidad de obtener información científica actualizada en este específico y novedoso campo de la Biomedicina Regenerativa y divulgar los resultados obtenidos en medios científicos de difusión nacional e internacional.~~
- ~~Desarrollar un espíritu crítico en este campo científico de la Biomedicina Regenerativa, que les permita diseñar líneas de investigación que posibiliten ampliar los conocimientos y probar la hipótesis de partida.~~
- ~~Conocer la tecnología y los modelos experimentales necesarios en el campo de la regeneración tisular.~~
- ~~Comprender la importancia de los últimos avances en patología tumoral tanto para el diagnóstico como seguimiento de los pacientes como del desarrollo de nuevas estrategias terapéuticas selectivas frente células madre tumorales.~~
- ~~Obtener una visión completa y clara del proceso de diseño, síntesis y aplicación de nuevas moléculas de utilidad en medicina regenerativa~~
- ~~Comprender las posibilidades actuales de la terapia génica con los últimos avances en el campo biomédico.~~
- ~~Extrapolar los resultados experimentales al desarrollo de un sistema de terapia clínica regenerativa aplicable a la práctica clínica y biológica en general.~~
- ~~Asumir y adquirir los aspectos básicos de las técnicas inmunohistoquímicas y anticuerpos monoclonales, para que puedan aplicarlos a diferentes campos de investigación.~~
- ~~Aplicar los conocimientos científicos adquiridos a modelos experimentales in vivo e in vitro.~~
- ~~Reflexionar sobre las responsabilidades, repercusiones sociales y éticas, y expectativas de aplicación de la terapia regenerativa.~~
- ~~Extrapolar los resultados experimentales al desarrollo de un sistema de terapia clínica regenerativa aplicable a la práctica.~~

- Competencias genéricas:

Los alumnos deben conseguir las siguientes competencias generales al finalizar el módulo:

- CG1, CG2, CG3, CG4

- Competencias específicas:

Los alumnos deben conseguir las siguientes competencias específicas a lo largo del desarrollo del módulo:

- CE1, CE2, CE3, CE4, CE10, CE11, CE12, CE13, CE14, CE15, CE16, CE17

Requisitos previos (en su caso):

Actividades formativas y su relación con las competencias:

Las actividades formativas del segundo módulo serán similares a las del primero, aunque centrándose en alcanzar los resultados de aprendizaje derivados de las competencias propuestas para este módulo. Se realizarán:

- Clases Expositivas: en ellas el profesor intenta exponer un determinado tópico, acorde con el contenido de cada uno de los cursos, procurando en todo instante la activa participación de los asistentes.
- Clases prácticas donde el alumno aplicará los conocimientos teóricos y adquirirá habilidades en el manejo de diferentes instrumentos de laboratorio fundamentalmente en la aplicación de .
- Seminarios relacionados con el tema del programa.
- Utilización de base de datos internacionales para la obtención de artículos científicos.
- Los alumnos podrán realizar prácticas en empresas del sector donde aplicarán los conocimientos adquiridos durante el máster realizado.

Sistemas de evaluación y calificación:

Se utilizara como criterio de evaluación la superación por parte del alumno de los tres apartados en los que consistirá su valoración. Dicha valoración se obtendrá de la calificación obtenida en tres apartados siguientes:

1. Realización de las diferentes prácticas diseñadas en cada uno de los cursos.
2. Realización de trabajos académicamente dirigidos teóricos o prácticos sobre el contenido del curso.
3. Pruebas periódicas a realizar durante el curso y un examen final oral o escrito.

Además se valorará la participación activa en clases, seminarios y todas las actividades a desarrollar durante los cursos.

Breve descripción de los contenidos:

- Analizar la tecnología clásica de generación de anticuerpos monoclonales basada en la fusión celular y producción de hibridomas, así como analizar las más modernas técnicas de producción de anticuerpos monoclonales quiméricos basados en ingeniería genética. Se profundizará en el conocimiento de la utilización de anticuerpos monoclonales para el control de la eficacia de nuevos fármacos, como nuevas posibilidades de diagnóstico de enfermedades y para la investigación básica en procesos biológicos.

-Conocimiento y análisis de la tecnología inmunohistoquímica que permita obtener una visión global de las posibilidades que ofrece su aplicación en los avances diagnósticos en diferentes patologías.

-Mecanismos intracelulares que intervienen en el inicio y progresión tumoral, haciendo especial mención en las rutas de señalización, el ciclo celular, los procesos de diferenciación-proliferación y el fenómeno de la apoptosis.

- Estudio de los marcadores tumorales genéticos de uso en el diagnóstico, predicción del pronóstico y eficacia del tratamiento del cáncer.

- Análisis del proceso de diseño, síntesis y utilidad de nuevas moléculas activas en medicina regenerativa

-Estudio biológico molecular de las patologías del corazón. Entre ellas se analizarán los hechos más relevantes de la aparición de hipertrofias cardiacas, hipertensión y arteriosclerosis, así como las principales patologías congénitas que afectan al corazón. Se incidirá en aspectos relacionados con la aplicación de la diferenciación de células madre a miocardiocitos para el tratamiento de este tipo de patologías.

-Se analizarán las tecnologías que permiten la introducción de genes en las células con diferentes alteraciones y la metodología a seguir para la valoración de la respuesta celular ante la integración de un gen normal que suple la función del gen anómalo. Se estudiará especialmente la tecnología de los vectores retrovirales como metodología más avanzada en la terapia génica, aunque también se dará una visión sobre las posibilidades de la tecnología de los liposomas y plásmidos. Este estudio será completado con una visión sobre las posibilidades actuales de la terapia génica con los últimos avances en el campo biomédico.

- Avances en la terapia dentro de la investigación con células madre embrionarias y adultas.

- Describir la metodología de obtención de células madre embrionarias y adultas para su posterior aplicación terapéutica, así como las ventajas e inconvenientes de las mismas. Del mismo modo se describirá el concepto del nicho de células madre y los mecanismos moleculares que controlan la replicación y autorenovación de las mismas.

Módulo III: Módulo de Investigación.

Los estudiantes deberán completar un total de 24 créditos de entre la oferta de líneas que se relacionan a continuación:

Número de créditos europeos (ECTS): 24

Carácter (obligatorio/optativo): Obligatorio

Unidad Temporal: Segundo cuatrimestre. Primer curso.

Denominación: **Aislamiento, caracterización y optimización de los cultivos de células madre embrionarias y adultas.**

Número de créditos europeos (ECTS): 24

Denominación: **Marcadores de diferenciación celular normal y patológica.**

Número de créditos europeos (ECTS): 24

Denominación: **Mecanismos de señalización celular y apoptosis**

Número de créditos europeos (ECTS): 24

Denominación: **Modelos experimentales in vivo de diferenciación y regeneración tisular mediante el uso de células madre.**

Número de créditos europeos (ECTS): 24

Denominación: **Sistemas experimentales para el análisis de nuevas moléculas y fármacos de aplicación en cáncer y en medicina regenerativa**

Número de créditos europeos (ECTS): 24

Denominación: **Terapia génica basada en genes suicidas**

Número de créditos europeos (ECTS): 24

Competencias:

- ~~Saber utilizar las técnicas y métodos experimentales empleados en laboratorios de investigación en Medicina Regenerativa y Tisular.~~
- ~~Ser capaz de elaborar adecuadamente y con cierta originalidad proyectos de trabajo o artículos científicos.~~
- ~~Realizar experimentos de forma independiente y describir, analizar y evaluar críticamente los datos obtenidos.~~
- ~~Desarrollar habilidades de aprendizajes que les permitan seguir estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.~~
- ~~Ser capaz de extrapolar los resultados experimentales al desarrollo de un sistema de terapia clínica regenerativa aplicable a la práctica clínica y biológica en general.~~
- ~~Ser capaz de obtener información científica actualizada en este específico y novedoso campo de la Biomedicina Regenerativa y divulgar los resultados obtenidos.~~

- Competencias genéricas:

Los alumnos deben conseguir las siguientes competencias generales al finalizar el módulo:

- CG1, CG2, CG3, CG4

- Competencias específicas:

-

Los alumnos deben conseguir las siguientes competencias específicas a lo largo del desarrollo del módulo:

- CE1, CE2, CE3, CE4, CE9, CE10, CE11, CE18, CE19, CE20

Requisitos previos (en su caso):

Para la presentación del trabajo Fin de Máster deben tener aprobados los 36 créditos restantes de los 60 que constituye el Máster.

Actividades formativas y su relación con las competencias:

El módulo de investigación se desarrollará utilizando un sistema de tutelación del alumno por parte de un profesor del máster, que será asignado en función de la línea de investigación a seguir. Durante el proceso se realizará:

- Análisis bibliográfico del tema
- Diseño de un proyecto de investigación
- Realización del trabajo de laboratorio
- Redacción de los resultados obtenidos

Acciones de coordinación (en su caso):

Existen reuniones de coordinación entre las Comisiones de Gestión del Máster de cada una de las Universidades implicadas en este programa con objeto de que todos los grupos de estudiantes formados en una misma materia o asignatura realicen el mismo tipo de actividades formativas

Sistemas de evaluación y calificación:

La evaluación del módulo de investigación será llevada a cabo por una comisión evaluadora propuesta por el departamento, siguiendo la Normativa de la Universidad de Granada. Los trabajos realizados deberán ser defendidos por el alumnado ante dicha Comisión.

Breve descripción de los contenidos:

Puesta en práctica de los conocimientos adquiridos durante los estudios que concluirán con la defensa de un trabajo de investigación.

Mecanismos de Coordinación Docente del Máster.

Se establecerán líneas de comunicación y dinámicas de trabajo conjunto entre la Comisión académica del Máster, los coordinadores de los distintos módulos y/o materias del Título y los diferentes profesores responsables de la impartición de las asignaturas, con vistas a lograr el cumplimiento de objetivos y garantizar la solución de problemas e incidencias derivadas de la práctica docente a lo largo de la impartición del Máster, aplicándose una estrategia común en la planificación y desarrollo de las actividades formativas, metodologías docentes y sistemas de evaluación.

Más concretamente, corresponde a la Comisión Académica del Máster impulsar y velar por el funcionamiento de los mecanismos de coordinación del título.

Conforme al artículo 15 de la Normativa para la elaboración y aprobación de los planes de estudio conducentes a la obtención del título de Máster Oficial por la Universidad de Granada, aprobada en Consejo de Gobierno de esta Universidad el 28 de julio de 2009, la Comisión Académica tendrá la siguiente composición:

- a) El Coordinador del Máster Universitario.
- b) Hasta cinco miembros representantes del profesorado que imparte docencia en el Máster Universitario, elegidos entre y por los profesores del Máster Universitario.
- c) Un representante del Centro, en el caso de que sea proponente.
- d) Un representante de los estudiantes, que será elegido cada año entre y por los estudiantes del Máster Universitario.
- e) En los Másteres Universitarios que contemplan la realización de prácticas externas podrá haber un representante de las empresas y/o instituciones implicadas en tales programas de prácticas. Será propuesto por el Coordinador del Máster Universitario, oídas las empresas y/o instituciones.
- f) Siempre que sea necesario por los asuntos a tratar, se podrá requerir la participación y asesoramiento del Director de la Escuela de Posgrado, que podrá delegar en un miembro de su equipo de dirección o en un miembro de la Comisión Permanente de Rama correspondiente del Consejo Asesor de Enseñanzas de Posgrado. Asimismo, se podrá requerir la participación y asesoramiento del Administrador de la Escuela de Posgrado, o

miembro del PAS en quien delegue, para cuestiones relacionadas con la gestión administrativa del Máster Universitario.

3. Entre los miembros electos del profesorado de la Comisión Académica se procurará que estén representados, en su caso, las Áreas, Departamentos, Institutos o Centros de Investigación universitarios que intervienen en el plan de estudios.

4. En el caso de Másteres Interuniversitarios se estará a lo que se estipule en el preceptivo convenio.

Entre las funciones de la Comisión Académica del Máster Universitario que establece la normativa de la Universidad de Granada, hay que destacar la de asistir al Coordinador, elaborar su Reglamento de régimen interno, coordinar la programación del máster, establecer criterios homogéneos de evaluación y resolver conflictos que pudieran surgir al respecto, asignar un Tutor a cada estudiante, proponer los tribunales que habrán de juzgar los trabajos de fin de Máster; aprobar, con anterioridad al inicio del curso académico correspondiente y dentro de los plazos establecidos por la Escuela de Posgrado, las modificaciones en la oferta docente, profesorado o estructura del programa de estudios que se estimen oportunas; nombrar la Comisión de Garantía Interna de Calidad del Máster; y nombrar las subcomisiones que la propia Comisión Académica estime oportunas para el óptimo desarrollo del plan de estudios del Máster Universitario.

Puesto que se trata de un Master Interuniversitario se establece una Comisión Académica para la coordinación del mismo que está constituida por el coordinador general del máster, los coordinadores de la Universidad de Jaén y Almería y un representante por cada departamento o centro responsable del máster. La comisión coordinadora del máster se encarga de analizar estudios de consulta internos o externos, sacar conclusiones de los mismos y del diseño general del máster. Esta Comisión tiene como funciones, y sin perjuicio de otras que puedan ser asignadas, aquellas relacionadas con el seguimiento, evaluación, gestión y coordinación de la implementación del Master en las distintas Universidades, así como resolver los problemas derivados de la misma y de la evaluación de resultados y calidad. Esta comisión además, velará por la correcta consecución de los objetivos, la impartición de los módulos y proponer las modificaciones en el profesorado y contenidos de cada curso del Máster.

Con este diseño general se encarga a los departamentos responsables la propuesta de materias y docentes que se adapten a los criterios de calidad y objetivos del máster.

Los departamentos realizan sus propuestas que vuelven a ser analizadas por la comisión. El plan de estudios en su formato final es devuelto a los departamentos responsables para, en su caso, su aprobación definitiva.

Concluida esta fase es estudiado y aprobado, en su caso, en Junta de Facultad, Escuela de Posgrado y finalmente por la Comisión de Gobierno de la Universidad.

Existen reuniones de coordinación entre los distintos niveles académicos. La relación máster departamentos se lleva a cabo a través de los representantes de los mismos en la comisión coordinadora. La relación del máster con estamentos superiores (Junta de Facultad, Escuela de Posgrado, Vicerrectorado de Grado y Posgrado) la lleva a cabo directamente a través de los coordinadores del máster junto a coordinadores de otros másteres a nivel de Centro o Universidad.

6. PERSONAL ACADÉMICO

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

Al ser una solicitud de verificación de un máster que ya existe y está implantado, los datos que se muestran corresponden con datos reales, de profesorado que está trabajando actualmente en él, y por tanto garantiza la continuidad del máster en años sucesivos.

La lista de profesores participantes es la siguiente:

Antonia Aránega Jimenez	Universidad de Granada	Catedrática de Universidad
David Aguilar Peña	Universidad de Granada	Catedrático de Universidad
Raimundo García Del Moral Garrido	Universidad de Granada	Catedrático de Universidad
Antonio Espinosa Úbeda	Universidad de Granada	Catedrático de Universidad
Antonio Ríos Guadix	Universidad de Granada	Catedrático de Universidad
Antonio Gálvez del Postigo Ruíz	Universidad de Jaén	Catedrático de Universidad
David Tosh	Universidad de Bath (Reino Unido)	Catedrático de Universidad
Melani Welham	Universidad de Bath (Reino Unido)	Catedrático de Universidad
Joaquín Campos Rosa	Universidad de Granada	Catedrático de Universidad
Eduardo de Teresa Galván	Universidad de Málaga	Titular de Universidad/ Jefe Servicio Cardiología
Juan Antonio Marchal Corrales	Universidad de Granada	Titular de Universidad
Juan Emilio Fernández Barbero	Universidad de Granada	Titular de Universidad
M ^a Celia Vélez Fernández	Universidad de Granada	Titular de Universidad
Jose Carlos Prados Salazar	Universidad de Granada	Titular de Universidad
Consolación Melguizo Alonso	Universidad de Granada	Titular de Universidad
Maria Ángel García Chaves	FIBAO/Universidad de Granada	Contratado Miguel Servet, FIS
Javier García Castro	Instituto de Salud Carlos III	Científico Titular
Amelia Aránega Jiménez	Universidad de Jaén	Titular de Universidad
Pablo Menéndez Buján	Banco Andaluz de Células Madre	Director
José Luis Cortes	Banco Andaluz de Células Madre	Embriólogo Investigador
Clara Bueno Uroz	Banco Andaluz de Células Madre	Jefa de Línea
Francisco Javier O'Valle Ravassa	Universidad de Granada	Titular de Universidad
José Becerra Ratia	Universidad de Málaga	Catedrático de Universidad
José Juan Gaforio Martínez	Universidad de Jaén	Titular de Universidad
Esmeralda Carrillo Delgado	Universidad de Granada	Profesor Contratado Doctor
Houria Boulaiz	Universidad de Granada	Profesor Contratado Doctor
Macarena Perán Quesada	Universidad de Jaén	Profesor Contratado Doctor
Fernando Rodríguez Serrano	Universidad de Granada	Profesor Contratado Doctor
Antonio Martínez Amat	Universidad de Jaén	Profesor Contratado Doctor
Fidel Hita Contreras	Universidad de Jaén	Profesor Contratado Doctor
Mercedes Gómez Morales	Universidad de Granada	Profesor Asociado
Octavio Caba Pérez	Universidad de Jaén	I Contratado Doctor
Roberto Maddedu	Universidad de Sassari (Italia)	Profesor Titular
Isidro Prat Arrojo	Director del Banco de Regional de Cordón Umbilical de Andalucía	Investigador
Jesús González Sánchez	Universidad de Malaga	Investigador
Paolo Occhialini	Director del Instituto Nazionale Biostructure e Biosistemi Roma (Italia)	Investigador
Olaia Naveiras- Quiroga	Children's Hospital Boston (EEUU)	Investigador
Sally Dickinson	Universidad de Bristol (Reino Unido)	Investigador
Iolanda Assara	Universidad de Sassari (Italia)	Investigador

Experiencia docente:

6 quinquenios reconocidos:	25%
5 quinquenios reconocidos:	12.5%
4 quinquenios reconocidos:	12.5%
3 quinquenios reconocidos:	43.75%
2 quinquenios reconocidos:	6.25%

Experiencia investigadora:

5 sexenios de investigación:	12.5%
4 sexenios de investigación:	25 %
3 sexenios de investigación:	18.75%
2 sexenios de investigación:	43.75%

Categoría:

Catedrático de Universidad:	21.62%
Profesor titular de Universidad:	35.13%
Profesor contratado doctor:	16%
Profesor ayudante doctor:	2.7%
Otros investigadores doctores:	24.3%

Dedicación al título:

- Número total de profesores: 37
- No hay ningún profesor con dedicación exclusiva al título pues la mayoría del profesorado se encarga de 3 créditos ECTS.

Por departamentos:

Anatomía y Embriología humana
 Anatomía Patológica e Historia de la Ciencia
 Biología Celular
 Biología celular y genética
 Biology and Biochemistry
 Biological Chemistry and Molecular Pharmacology
 Química Farmacéutica y Orgánica
 Departamento de Medicina
 Dipartimento di Scienze Biomediche

Procedencia del profesorado:

Universitario:

Universidad de Granada:	42.5%
Universidad de Jaén:	18.5%
Universidad de Málaga:	5%
Universidad de Bath (United Kingdom):	7.7%
Universidad de Sassari (Italia):	5%

Centros no universitarios:

Banco Andaluz de Células Madre, Granada	10.3%
Banco de Cordón Umbilical de Málaga	2.5%
Istituto Nazionale Biostructre e Biosistemi, Roma (Italia)	2.5%
Children´s Hospital, Boston, USA	2.5%
Instituto de Salud Carlos III	2.5%

Experiencia profesional distinta de la docente o investigadora:

Istituto Nazionale Biostructre e Biosistemi, Roma (Italia)
 Children´s Hospital, Boston, USA

Personal de apoyo

El máster no dispone de personal de apoyo administrativo asignado en exclusividad a él. Para todo el asesoramiento administrativo se acude a un equipo común a todos los másteres dependiente de la Escuela de posgrado de la Universidad de Granada. Los miembros de este equipo realizan las siguientes tareas:

- 1 Jefe de Servicio
- 1 Jefe de Sección
- 1 Responsable de Matrículas (alteración, devolución precios), traslados expedientes, actas de doctorado
- 1 Responsable de gestión
- 2 Responsables de Tramitación de títulos doctor/máster, estadísticas
- 1 Responsable de Información, certificados
- 1 Responsable de Mantenimiento web, publicidad, becas movilidad
- 1 Responsable de Matrículas, Másteres Erasmus Mundus
- 1 Responsable de Matrículas, certificados

Por otro lado, al tener este máster una de sus sedes en la Facultad de Medicina, se cuenta de forma puntual con el apoyo de 1 administrativo perteneciente al Departamento de Anatomía y embriología humana.

En la sede de Jaén, contamos con 1 administrativo perteneciente al departamento de Ciencias de la Salud de esta universidad. En la Universidad de Almería contamos con 1 administrativo de la Escuela de Ciencias de la Salud.

Por otro lado, al impartirse las materias en el Instituto de Biopatología y Medicina Regenerativa (IBIMER), contamos con el personal administrativo de este centro.

Como puede comprobarse, actualmente los recursos humanos (docentes, administrativos y de apoyo) son suficientes para satisfacer las necesidades del Máster, sin perjuicio de la capacidad de la Universidad de Granada para tomar las decisiones que considere necesarias en el futuro para garantizar una mejora en la docencia y gestión administrativa.

• Mecanismos de que se dispone para asegurar la igualdad entre hombres y mujeres y la no discriminación de personas con discapacidad.

La Universidad de Granada, en tanto que es un organismo público, cumple los requisitos de contratación del profesorado y del personal de apoyo, atendiendo a los criterios de igualdad entre hombres y mujeres y de no discriminación de personas con discapacidad, recogidos en La Ley Orgánica 3/2007 de 22 de marzo para la igualdad entre hombres y mujeres y en la Ley Orgánica 51/2003 de 2 de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad.

De acuerdo con esta disposición, en el año 2007, la UGR puso en marcha la Unidad para la igualdad entre hombres y mujeres en la UGR. En su estructura están representados los tres sectores de la Comunidad Universitaria: profesorado, PAS y alumnado.

Los objetivos de la Unidad de Igualdad son los siguientes:

- 1) Elaborar un diagnóstico de las desigualdades existentes en los tres sectores que componen el colectivo de la Universidad. El primer diagnóstico sobre la situación de las mujeres en la UGR se realizó el curso académico 2007-2008.
- 2) Diseñar un plan de igualdad que incluya, entre otros aspectos:

- La realización de estudios con la finalidad de promover la igualdad entre mujeres y hombres en las áreas de actividad de la Universidad.
- La reelaboración de la información estadística, desagregada por sexos.
- La elaboración de informes de impacto de género de las medidas que se aprueben.
- El fomento del conocimiento, en la Comunidad Universitaria, del alcance y significado del principio de igualdad, mediante propuestas de acciones formativas.
- La visibilización del sexismo, la sensibilización y la creación de un estado de opinión.

Este Plan se encuentra en vías de desarrollo y obedece a las exigencias de la mencionada Ley Orgánica 3/2007, en virtud de la cual las empresas privadas y públicas de más de doscientos cincuenta trabajadores han de elaborar y aplicar un plan de igualdad (art. 45). Los planes de igualdad tendrán que fijar los conceptos, objetivos de igualdad, las estrategias y prácticas a realizar para su consecución, así como la definición de sistemas eficaces para el seguimiento y evaluación de los objetivos fijados (art. 46).

La Unidad de la Igualdad de la UGR prevé las siguientes medidas de actuación:

- 1) Actualizar de la normativa de la UGR para adaptarla a las reformas legales sobre la igualdad de género, especialmente la Ley de Igualdad y la Ley Andaluza de Igualdad.
- 2) Trabajar, junto a los órganos de gobierno de la UGR, en el desarrollo de las medidas establecidas el Plan estratégico y en el Contrato programa con la Junta de Andalucía en relación al tema de la igualdad de género.
- 3) Promover la presencia equilibrada de hombres y mujeres en todos los órganos colegiados.
- 4) Actualizar la normativa de Recursos Humanos (PAS Y PDI) para incorporar en ella las modificaciones de las nuevas leyes de igualdad.
- 5) Incorporar la perspectiva de género en los contenidos de la enseñanza y la investigación.
- 6) Conseguir una representación equilibrada en los diferentes órganos y niveles de toma de decisiones.
- 7) Crear una base documental para la creación del Plan de Igualdad.
- 8) Formular las medidas con precisión, con el fin de facilitar su aplicación y evaluación.
- 9) En el ámbito del personal de administración y servicios, realizar un estudio de la RPT para estudiar la distribución de puestos entre mujeres y hombres, distinguiendo entre personal laboral y funcionario.
- 10) Estudiar la situación de representación en los diferentes órganos de gobierno.
- 11) Realizar estudios con el objetivo de conocer la percepción del alumnado sobre su formación y su conducta ante la Igualdad entre mujeres y hombres.
- 12) En el ámbito de la docencia, crear un banco de datos de las asignaturas que incluyen las relaciones de género dentro de su objeto de estudio.
- 13) En el ámbito de la investigación, crear un banco de datos de grupos de investigación con línea de género y de grupos que incluyen el género entre sus líneas de investigación.
- 14) Concienciar a la Comunidad Universitaria para y en la Igualdad.
- 15) Proteger a los miembros de la Comunidad Universitaria que puedan ser víctimas de la violencia (tanto mujeres como hombres).
- 16) Tutelar para que se cumpla la ley de Igualdad en todos los tribunales de la Universidad de Granada (función base del Observatorio).
- 17) Realizar un Congreso de Información de medidas de la Unidad de Igualdad.
- 18) Fomentar las asociaciones de mujeres de ámbito universitario.

Por otro lado, la Ley 51/2003, de 2 de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad establece las directrices para garantizar la igualdad de este colectivo. De acuerdo con ello, la UGR asegura que la contratación del profesorado se realice atendiendo a los criterios de igualdad entre hombres y mujeres y de no discriminación de personas con discapacidad.

Recientemente, la UGR aprobaba, el 8 de octubre, la normativa de aplicación de la UGR que regula el procedimiento de los concursos públicos de acceso a los cuerpos docentes universitarios. En ella se establecía la necesidad de que la composición de las comisiones cumpla con el principio de equilibrio entre hombres y mujeres, salvo que no sea posible por razones fundadas y objetivas debidamente motivadas (art. 7).

- **Mecanismos para asegurar que la contratación del profesorado se realice atendiendo a los criterios de igualdad entre hombres y mujeres y de no discriminación de personas con discapacidad**

La normativa que rige para la contratación de personal docente en la Universidad de Granada puede consultarse en la página web: <http://academica.ugr.es/pages/profesorado/normativa>. Tanto las normas que regula el acceso a los cuerpos docentes universitarios como la que regula el personal laboral tiene en cuenta los criterios de igualdad entre hombres y mujeres así como la no discriminación de personas con discapacidad.

La normativa de la UGR responde a las exigencias del Real Decreto 1313/2007, de 5 de octubre, por el que se regula el régimen de los concursos de acceso a cuerpos docentes universitarios. Dicho Decreto establece en su artículo 6.3 que “La composición de las Comisiones de selección deberá ajustarse a los principios de imparcialidad y profesionalidad de sus miembros, procurando una composición equilibrada entre mujeres y hombres, salvo que no sea posible por razones fundadas y objetivas debidamente motivadas”. Por otro lado, la citada legislación establece en su artículo 8 que “En los concursos de acceso quedarán garantizados, en todo momento, la igualdad de oportunidades de los aspirantes, el respeto a los principios de mérito y capacidad y el principio de igualdad de trato y de oportunidades entre mujeres y hombres. Asimismo, el Real Decreto señala que “Las Universidades garantizarán la igualdad de oportunidades de las personas con discapacidad y adoptarán, en el procedimiento que haya de regir en los concursos, las oportunas medidas de adaptación a las necesidades de las personas con discapacidad”. Estos artículos han sido trasladados a la normativa de la UGR sobre los concursos de acceso a los cuerpos docentes universitarios que recoge en la composición de las comisiones de selección y en el procedimiento de los concursos el respeto a la igualdad entre hombres y mujeres y la no discriminación de las personas con discapacidad (arts. 7.1. y 9.2).

7. RECURSOS MATERIALES Y SERVICIOS

7.1 Justificación de la adecuación de los medios materiales y servicios disponibles

MEDIOS MATERIALES

El Máster de Biomedicina Regenerativa de la Universidad de Granada, es un máster que se enmarca en el Departamento de Anatomía y Embriología Humana adscrito a la Facultad de Medicina, y en concreto al grupo CTS-107 de la Junta de Andalucía. Es por ello que utiliza los recursos materiales de la Facultad de Medicina y del Centro de Investigación Biomédica de la Universidad de Granada en relación a utilización de aulas para impartir clases teóricas, seminarios y conferencias y de laboratorios para la impartición de las clases prácticas.

Aulas utilizadas

Aulas, salas de conferencias y auditorios poseen un adecuado equipamiento relativo a nuevas tecnologías, estas últimas necesarias para garantizar un adecuado desarrollo de la docencia. Aunque la disponibilidad de aulas en la Facultad de Medicina se encuentra bastante limitada, el máster dispone de las aulas del Centro de Investigación Biomédica que disponen de cañones de proyección y ordenadores, todos ellos equipados con Word, Excel, Access y Antivirus. Todos los profesores pueden disponer, previa reserva, de los recursos de apoyo a la docencia así como de los seminarios y salones de actividades docentes y culturales.

Laboratorios

Dado el carácter eminentemente práctico del máster de Biomedicina, los laboratorios y material que se encuentra a disposición de los estudiantes son gestionados por los departamentos y, dentro de ellos, por los grupos de investigación receptores de los estudiantes. La financiación del material de prácticas se lleva a cabo principalmente mediante proyectos de investigación de los grupos participantes en el máster, utilizando en menor grado la financiación propia del máster, que se utiliza fundamentalmente para el desplazamiento de profesores invitados, publicidad y ayudas de estudio a estudiantes.

Infraestructura informática

La Facultad de Medicina dispone de infraestructura informática a disposición exclusiva de sus estudiantes, la Universidad de Granada a través del Centro de Servicios Informáticos y Redes de Comunicación (<http://www.ugr.es/informatica>) o bien mediante el Centro de Enseñanzas Virtuales pone a disposición de la docencia un servicio telemático para favorecer la comunicación profesor-estudiante. Ambos servicios permiten la comunicación a través de correo electrónico, la creación de páginas web de la asignatura, el envío de ficheros, tablón de anuncios y mensajes, entre otros.

Biblioteca

Los estudiantes de la titulación pueden acceder a los fondos bibliográficos que se encuentran en la Biblioteca Biosanitaria de la Facultad de Medicina, en las Bibliotecas de los departamentos o en la biblioteca virtual de la Universidad de Granada.

La Biblioteca opera como unidad de gestión de los recursos de información necesarios para que la Comunidad Universitaria pueda cumplir sus objetivos en materia de docencia, estudio, investigación y extensión universitaria, así como colaborar en los procesos de creación del conocimiento. Ofrece una serie de servicios, cuya finalidad es facilitar el acceso y la difusión de todos los recursos de información que forman parte del patrimonio de la Universidad.

Todos los departamentos implicados disponen de bibliotecas propias para uso de profesores y alumnos. Estos fondos son registrados por el personal de la Biblioteca de la Facultad. La autorización para su consulta corre a cargo del personal administrativo de cada departamento.

Tanto estudiantes como personal de la Universidad tienen la posibilidad de acceder vía telemática a los fondos virtuales de la Biblioteca Universitaria (<http://www.ugr.es/~biblio>). Entre ellos hay que resaltar la suscripción a numerosas revistas científicas y bases de datos de gran utilidad para este máster, dado el carácter investigador del mismo.

Salas de lectura y trabajo en grupo

Además de la Biblioteca, existe una Sala de Estudio, donde no existen libros y cada estudiante tiene que llevar sus propios elementos de trabajo. Dicha sala está insonorizada y posee una amplia capacidad de puestos.

RECURSOS ECONÓMICOS

El máster posee un centro de gasto en el que recibe anualmente una cantidad que se emplea básicamente en gastos de desplazamiento de profesores invitados, publicidad y ayudas de estudio a estudiantes. Del mismo, por tener la mención de calidad, participamos en las convocatorias de movilidad del profesorado, que han sido concedidas continuamente desde la implantación del mismo, y que sirven para sufragar los gastos de los mismos, sobre todo los que provienen del extranjero y de otras ciudades españolas.

Para el mantenimiento de su infraestructura, la Facultad de Medicina y los departamentos implicados asumen los gastos de su funcionamiento.

Cada departamento obtiene los recursos económicos del presupuesto que le asigna la Universidad y de ayudas extraordinarias que la Universidad y algunos organismos autonómicos, nacionales o transnacionales conceden para proyectos de investigación, de innovación docente, ayudas para infraestructuras de prácticas, etc.

7.2 Previsión de adquisición de los recursos materiales y servicios necesarios.

El máster está funcionando actualmente a pleno rendimiento con los recursos materiales y servicios de que se disponen.

8. RESULTADOS PREVISTOS

8.1. Valores cuantitativos estimados para los indicadores y su justificación.

TASA DE GRADUACIÓN	75%
TASA DE ABANDONO	20
%TASA DE EFICIENCIA	96%

Introducción de nuevos indicadores (en su caso)

Denominación:

Definición:

Valor:

Justificación de las estimaciones realizadas.

Los indicadores que se presentan corresponden a las tasas de graduación, abandono y eficiencia del promedio de los últimos 3 años del máster interuniversitario Biomedicina Regenerativa. Representan los valores más probables como indicadores ya que no es de esperar un cambio significativo por la trayectoria del máster en todos estos años.

8.2 Progreso y resultados de aprendizaje

Para valorar el progreso y los resultados de aprendizaje de los estudiantes la Universidad de Granada incluye las siguientes pruebas:

- **Exámenes de las materias del máster.** Los resultados del aprendizaje en cada una de las materias quedan reflejados en las actas. Estas actas se rellenan telemáticamente por lo que la universidad puede realizar sin dificultad un estudio global de los resultados de la titulación.

- **Trabajo fin de Máster.** El Trabajo de Fin de Máster tiene una especial relevancia dentro de los másteres, al estar orientado a la evaluación de las competencias generales asociadas a la titulación. Es por esta razón, que éste está regulado por la Universidad de Granada en cuanto a convocatorias, fechas y composición de las comisiones evaluadoras del citado trabajo. No se evaluará hasta que se hayan realizado las evaluaciones previas del resto de materias que constituyen el máster, superando las mismas. El máster finalizará con la elaboración y defensa oral pública de un proyecto o trabajo de fin de máster por parte del estudiante, cuya valoración en créditos es la establecida por los planes de estudio del máster, incluidos en los 60 créditos globales.

- **Encuestas docentes a estudiantes con periodicidad anual.** La Universidad de Granada, a través de su Unidad Técnica de Calidad, dispone de un amplio programa informático de

AGENCIA NACIONAL DE EVALUACIÓN
DE LA CALIDAD Y ACREDITACIÓN

evaluación de la calidad de todos los aspectos relacionados con la docencia, la satisfacción de los estudiantes con las materias y la titulación en general. En ellas se evaluarán aspectos importantes referentes a clases teóricas, prácticas, asistencia presencial y personalizada, labor del profesorado y contenidos.

- **Consultas internas de satisfacción dentro del máster.** Una consulta coincide con la entrega de la documentación necesaria para la evaluación del Trabajo de Fin de máster. Posteriormente, un par de años después de terminar el trabajo fin de Máster, se vuelve a entrar en contacto con los estudiantes para hacer una nueva estimación de la utilidad de sus estudios en su desarrollo investigador.

9. SISTEMA DE GARANTÍA DE CALIDAD DEL TÍTULO

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

9.1.1. Responsables del Sistema de Garantía de la Calidad

Los órganos encargados, en la UGR, del seguimiento y garantía de la Calidad de los Posgrados son el Vicerrectorado para la Garantía de la Calidad y el de Enseñanzas de Grado y Posgrado.

El órgano responsable de integrar el Sistema de Garantía Interna de la Calidad en el funcionamiento cotidiano de este Programa de posgrado es la Comisión de Garantía Interna de la Calidad del Posgrado (CGICP) que será creada y aprobada por el Consejo Asesor de Enseñanzas de Posgrado, oído el/la coordinador/a del programa.

9.1.2. Comisión de Garantía Interna de la Calidad del Posgrado

La Comisión de Garantía Interna de Calidad de este Posgrado contará con el apoyo técnico de la UGR a través de los vicerrectorados implicados en el desarrollo del Posgrado (Vicerrectorado para la Garantía de la Calidad, de Enseñanzas de Grado y Posgrado, de Relaciones Internacionales, de Ordenación Académica y Profesorado y el Vicerrectorado de Estudiantes.)

Los responsables ejecutivos del Sistema de Garantía Interna de la Calidad del Posgrado son el Coordinador/a del Posgrado y el Consejo Asesor de Enseñanzas de Posgrado

La composición de la Comisión de Garantía Interna de la Calidad del Posgrado es la siguiente:

Miembros titulares

- Coordinador/a del Posgrado
- Un miembro del equipo de dirección de la Escuela de Posgrado.
- Un miembro del PAS vinculado con la gestión administrativa del Posgrado
- Un alumno/a del Posgrado
- Un mínimo de dos profesores del Posgrado.

Miembros suplentes:

- Un profesor/a del Posgrado
- Un alumno/a del Posgrado

Esta Comisión contará, cada vez que lo considere necesario, con el asesoramiento de un agente externo (profesional en ejercicio o representante de otra universidad) cuya relación con la CGICP será establecida en el Reglamento de Funcionamiento Interno de dicha comisión. Este agente externo estará sometido, en el ejercicio de sus funciones, al deber de confidencialidad que establece la legislación vigente, suscribiendo el Código Ético de Conducta establecido por la Agencia Andaluza de Evaluación (Julio de 2008, V02. 090608).

Los objetivos de esta Comisión son:

- Propiciar la mejora continua y sistemática del Posgrado.
- Asegurar el desarrollo del Sistema de Garantía Interna de la Calidad del Posgrado.
- Constituir un servicio de apoyo a la coordinación del Posgrado en la toma de decisiones de mejora del mismo.
- Potenciar la participación de todos los colectivos implicados en la evaluación y mejora de la calidad del Posgrado.

Sus funciones son las siguientes:

- Proponer las estimaciones de los indicadores de seguimiento de la calidad del Posgrado.
- Proponer los criterios y estándares para la suspensión temporal o definitiva del Posgrado y asegurar su aplicación.
- Recoger y analizar la información relacionada con los procedimientos para garantizar la calidad del Posgrado.
- Definir acciones de mejora del Posgrado e informar de las mismas a la coordinación del Posgrado y a la Dirección de la Escuela de Posgrado.
- Dinamizar y coordinar la puesta en marcha de las propuestas de mejora del Posgrado.
- Realizar, cada tres años, un informe de seguimiento del Posgrado tomando como referente los indicadores de calidad establecidos.
- Contribuir a superar los procesos de evaluación (SEGUIMIENTO /ACREDITACIÓN) del Posgrado establecidos por la ANECA.
- Asegurar la confidencialidad de la información generada así como la difusión de aquella que sea de interés para la comunidad universitaria y la sociedad.

Esta Comisión definirá su reglamento de funcionamiento interno una vez que el posgrado se haya puesto en marcha. En este reglamento se aludirá, por lo menos, al proceso de constitución de la CGICP, a la renovación de sus miembros y al proceso a seguir para la toma de decisiones.

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

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LA CALIDAD DE LA ENSEÑANZA Y DEL PROFESORADO (P.1.)

1. OBJETIVOS:

- Establecer los mecanismos para la recogida y análisis de la información relativa a la organización, gestión y desarrollo de la enseñanza y la actuación docente del profesorado implicado en el Posgrado.
- Definir el modo en que se utilizará la información recogida para el seguimiento, la revisión y mejora del desarrollo del Programa del Posgrado.

ALCANCE:

Se trata de un procedimiento común a todos los Posgrados de la UGR

2. ÓRGANOS Y UNIDADES IMPLICADAS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:

- Alumnado
- Profesorado
- Personal de Administración y Servicios vinculado al Posgrado
- Coordinador/a del Posgrado
- Comisión de Garantía Interna de Calidad del Posgrado (CGICP)
- **Agente Externo**
- Equipo de Dirección de la Escuela de Posgrado: Director de la Escuela y Consejo Asesor de Enseñanzas de Posgrado.
- Vicerrectorado de Enseñanzas de Grado y Posgrado
- Vicerrectorado para la Garantía de la Calidad.

3. VARIABLES E INDICADORES DE REFERENCIA/SEGUIMIENTO:

La evaluación y mejora de la calidad de la enseñanza y del profesorado se realizará tomando como referente las siguientes variables e indicadores:

1. **Accesibilidad y difusión de las Guías Docentes de las materias del Posgrado**
2. **Claridad y adecuación de los objetivos/competencias y los contenidos.**
3. **Concreción, suficiencia y diversidad de estrategias docentes, recursos, oferta tutorial y sistema de evaluación del Programa de Posgrado**
4. **Coordinación** entre el profesorado (de una misma materia de diferentes materias)
5. **Cumplimiento de los planificado:** Grado de cumplimiento de los planificado e incidencias surgidas en el desarrollo del programa y respuestas dadas a las mismas
6. **Variables relativas a la actuación docente del profesorado:** Actuación docente del profesorado en opinión del alumnado y actuación docente del profesorado del Posgrado según informe global emitido en el marco del programa DOCENTIA-GRANADA

INDICADORES	Cursos académicos			
	Valor estimad <i>O₁</i>	2002-03	2004-05	2006-07
Resultados de las encuestas de la opinión de los estudiantes sobre la actuación docente del profesorado	3,8			
Informe global sobre la actuación docente (DOCENTIA-GRANADA)	Actualmente no procede			

4. DESARROLLO:

4.1. SISTEMA DE RECOGIDA DE INFORMACIÓN

Fuentes de información: profesorado, coordinador/a del Posgrado, responsable de gestionar las quejas y reclamaciones relacionadas con el posgrado, alumnado, Vicerrectorado para la Garantía de la Calidad y fuentes documentales/bases de datos de la UGR (Guías Docentes de las Materias del Posgrado y web del Posgrado)

Sistema para la recogida de información:

El /la coordinador/a del Posgrado recopilará la información sobre los indicadores anteriores, usando para ello el "Informe del coordinador/a del Posgrado" (P1-01)

El Vicerrectorado para la Garantía de la Calidad recogerá información sobre la actuación docente del profesorado y remitirá a la CGICP dos informes (globales) uno sobre la opinión aportada por los estudiantes sobre la actuación docente del profesorado del Posgrado utilizando el "Cuestionario de opinión del alumnado sobre la actuación docente del profesorado" (P1-02) y un segundo informe relativo a la evaluación alcanzada por el profesorado implicado en el Posgrado en el marco del Programa DOCENTIA-GRANADA.

Estos tres informes, serán remitidos a la Comisión de Garantía Interna de la Calidad del Posgrado.

4.2. SISTEMA PARA EL ANÁLISIS DE LA INFORMACIÓN y TOMA DE DECISIONES

La CGICP, llevará a cabo el análisis de la información recogida y relativa a las variables anteriores y elaborará cada dos años un informe (IBP-13), a través del cual documentará todos los indicadores señalados anteriormente, destacará las fortalezas y los puntos débiles del Posgrado y realizará propuestas de mejora del mismo.

Este informe se remitirá al equipo de dirección de la Escuela de Posgrado, quien presentará en el Consejo Asesor de Enseñanzas de Posgrado las propuestas de mejora relativas a estos indicadores para que este órgano tome las decisiones necesarias.

4.3. SISTEMA PARA LA REVISIÓN, MEJORA Y SEGUIMIENTO DEL PROGRAMA DE POSGRADO

Para la puesta en marcha y seguimiento de las propuestas de mejora, el Consejo Asesor de Enseñanzas de Posgrado, oída la CGICP, asignará un responsable dentro de la misma, definirá los indicadores de seguimiento de las acciones propuestas y establecerá la temporalización para el cumplimiento de las propuestas de mejora. Estas propuestas deberán llevarse a cabo durante los dos cursos académicos siguientes.

Una vez aprobadas las propuestas de mejora por el Consejo Asesor de Enseñanzas de Posgrado, éstas serán remitidas, por la dirección de la Escuela de Posgrado al Vicerrectorado para la Garantía de la Calidad que, tras la valoración de las mismas, firmará con la CGICP un Plan de Mejora (PMP-14) con carácter bianual que será el respaldo institucional a las acciones de mejora propuestas. Dicho Plan de Mejora será remitido a los órganos universitarios implicados en el desarrollo del mismo y publicado, por la dirección de la Escuela de Posgrado, en la página web del Posgrado.

Transcurridos tres años de la implantación del Posgrado se realizará una valoración de los avances y mejoras producidas en la calidad de la enseñanza y del profesorado, resaltando el grado de mejora en la tendencia de los indicadores integrantes de este procedimiento, y tomando como referente los indicadores de seguimiento del Plan de Mejora. Esta memoria de seguimiento será realizada por CGICP usando para ello el instrumento MSP-15 y la remitirá al Equipo de Dirección de la

Escuela de Posgrado que informará al Consejo Asesor de Enseñanzas de Posgrado. Igualmente, esta memoria será enviada al Vicerrectorado para la Garantía de la Calidad, para su revisión por una Comisión de Evaluación que emitirá un informe sobre el estado del SGIC del Posgrado, de los indicadores de calidad del mismo y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá a la CGICP que lo hará llegar al Equipo de Dirección de la Escuela de Posgrado y al Consejo Asesor de Enseñanzas de Posgrado y será publicado en la web del Posgrado. Este informe quedará archivado en el Vicerrectorado para la Garantía de la Calidad y a disposición de los órganos universitarios implicados en la garantía de la calidad del Posgrado.

4.4. HERRAMIENTAS. (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad: http://calidad.ugr.es/pages/secretariados/ev_calidad/sgc)

Instrumentos para la recogida de información y documentos generados:

- Informe del/la Coordinador/a del Posgrado (P1-01)
- Cuestionario de Opinión del alumnado sobre la actuación docente del profesorado. (Cuestionario del programa DOCENTIA-Andalucía verificado por AGAE y actualmente en proceso de adaptación y mejora en la Universidad de Granada). (P1-02)
- Informe Bianual del Posgrado (IBP-13)
- Plan de Mejora del Posgrado (PMP-14)
- Memoria de Seguimiento del Posgrado (MSP-15)
- Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del Posgrado (IVEP)
- Otros: _____

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DEL RENDIMIENTO ACADÉMICO (P.2.)

1. OBJETIVOS:

1. Establecer los mecanismos a través de los cuales se recogerá y analizará información relativa a los Resultados Académicos.
2. Definir el modo en que se utilizará la información recogida para el seguimiento, la revisión y mejora del desarrollo del Programa Oficial del Posgrado.

ALCANCE:

Se trata de un procedimiento común a todos los Programas Oficiales de los Posgrados de la UGR

2. ÓRGANOS Y UNIDADES IMPLICADAS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:

- Personal de Administración y Servicios vinculado al Posgrado
- Comisión de Garantía Interna de Calidad del Posgrado (CGICP)
- **Agente Externo**
- Equipo de Dirección de la Escuela de Posgrado: Director de la Escuela y el Consejo Asesor de Enseñanzas de Posgrado.
- Vicerrectorado de Enseñanzas de Grado y Posgrado
- Vicerrectorado para la Garantía de la Calidad

3. VARIABLES E INDICADORES DE REFERENCIA/SEGUIMIENTO:

La evaluación y mejora relativa a los Resultados Académicos se realizará tomando como referente las estimaciones (sobre los tres últimos años académicos y expresados en la "Tabla de estimaciones" adjunta a este procedimiento) realizadas sobre los siguientes indicadores relativos al Posgrado:

1. *Tasa de graduación.*

Definición: Porcentaje de estudiantes que finalizan la enseñanza en el tiempo previsto en el Programa de Posgrado o en un año académico más en relación con su cohorte de entrada.

Valor de referencia establecido para el seguimiento: : 75%

2. *Tasa de abandono.*

Definición: Relación porcentual entre el número total de estudiantes de una cohorte de nuevo ingreso que debieron obtener el título el año académico anterior y que no se han matriculado ni en ese año académico ni en el anterior.

Valor de referencia establecido para el seguimiento: : 20%

3. *Tasa de eficiencia.*

Definición: Relación porcentual entre el número total de créditos del Programa del Posgrado a los que debieron haberse matriculado a lo largo de sus estudios el conjunto de graduados de un determinado año académico y el número total de créditos en los que realmente han tenido que matricularse.

Valor de referencia establecido para el seguimiento: : 96%

4. *Tasa de resultados.*

Definición: Relación porcentual entre el número de trabajos defendidos (trabajos fin de máster y tesis doctorales) y el número de alumnos/as matriculados en una misma cohorte.

Valor de referencia establecido para el seguimiento: : 40%

5. *Tasa de rendimiento.*

Definición: Relación porcentual entre el número total de créditos superados (excluidos los adaptados, convalidados y reconocidos) por el alumnado en un programa y el número total de créditos matriculados.

Valor de referencia establecido para el seguimiento: : 84%

6. *Duración media de los estudios de posgrado.*

Definición: Duración media (en años) que los estudiantes tardan en superar los créditos correspondientes al Programa del Posgrado.

Valor de referencia establecido para el seguimiento: : 2 Años

4. DESARROLLO:

4.1. SISTEMA PARA LA RECOGIDA DE INFORMACIÓN

Fuentes de información: Bases de datos de la Universidad de Granada.

Sistema para la recogida de información:

El/la coordinado/a del posgrado recopilará información sobre los indicadores anteriores a través de la información aportada por el Vicerrectorado de Enseñanzas de Grado y Posgrado y el de Garantía de la Calidad procedente de las bases de datos de la UGR.

Esta recogida de información se realizará al final de cada curso académico utilizando

para ello la "Tabla de estimaciones" (P2-03)

4.2. SISTEMA PARA EL ANÁLISIS DE LA INFORMACIÓN y TOMA DE DECISIONES.

La CGICP llevará a cabo los análisis de los valores de estos indicadores examinando el cumplimiento o no de los valores estimados y elaborará, cada dos años, un informe (IBP-13) a través del cual documentará los indicadores señalados anteriormente, destacará las fortalezas y los puntos débiles del Posgrado y realizará propuestas de mejora de la misma.

Este informe se remitirá al equipo de dirección de la Escuela de Posgrado, quien presentará en el Consejo Asesor de Enseñanzas de Posgrado las propuestas de mejora relativas a estos indicadores para que este órgano tome las decisiones necesarias.

4.3. SISTEMA PARA EL SEGUIMIENTO, REVISIÓN Y MEJORA DEL POSGRADO

Para la puesta en marcha y seguimiento de las propuestas de mejora, la Comisión de Estudios del Posgrado, oída la CGICP, asignará un responsable dentro de la misma, definirá los indicadores de seguimiento de las acciones propuestas y establecerá la temporalización para el cumplimiento de las propuestas de mejora. Estas propuestas deberán llevarse a cabo durante los dos cursos académicos siguientes.

Una vez aprobadas las propuestas de mejora por el Consejo Asesor de Enseñanzas de Posgrado, éstas serán remitidas, por la dirección de la Escuela de Posgrado al Vicerrectorado para la Garantía de la Calidad que, tras la valoración de las mismas, firmará con la CGICP un Plan de Mejora (PMP-14) con carácter bianual que será el respaldo institucional a las acciones propuestas. Dicho Plan de Mejora será remitido a los órganos universitarios implicados en el desarrollo del mismo y publicado, por la dirección de la Escuela de Posgrado, en la página web del Posgrado.

Transcurridos tres años de la implantación del Posgrado se realizará una valoración de los avances y mejoras producidas en los diferentes aspectos evaluados sobre el rendimiento académico, resaltando el grado de mejora en la tendencia de los indicadores integrantes de este procedimiento, y tomando como referente los indicadores de seguimiento del Plan de Mejora. Esta memoria de seguimiento será realizada por CGICP usando para ello el instrumento MSP-15 y la remitirá al Equipo de Dirección de la Escuela de Posgrado que informará al Consejo Asesor de Enseñanzas de Posgrado.

Igualmente, esta memoria será enviada al Vicerrectorado para la Garantía de la Calidad, para su revisión por una Comisión de Evaluación que emitirá un informe sobre el estado del SGIC del Posgrado, de los indicadores de calidad del mismo y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá a la CGICP que lo hará llegar al Equipo de Dirección de la Escuela de Posgrado y al Consejo Asesor de Enseñanzas de Posgrado y será publicado en la web del Posgrado. Este informe quedará archivado en el Vicerrectorado para la Garantía de la Calidad y a disposición de los órganos universitarios implicados en la garantía de la calidad del Posgrado.

4.4. HERRAMIENTAS: (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad: http://calidad.ugr.es/pages/secretariados/ev_calidad/sgc

Instrumentos para la recogida de información y documentos generados:

- Tabla de seguimiento de indicadores (P2-03)

- Informe Bianual del Posgrado (IBP-13)
- Plan de Mejora del Posgrado (PMP-14)
- Memoria de Seguimiento del Posgrado (MSP-15)
- Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del Posgrado (IVEP)
- Otros: _____
-

9.3 Procedimiento para garantizar la calidad de las prácticas externas y los programas de movilidad.

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LAS PRÁCTICAS EXTERNAS INTEGRADAS EN EL PROGRAMA OFICIAL DEL POSGRADO (P.3.)

1. OBJETIVOS:

1. Establecer los mecanismos para la recogida y análisis de la información relativa a la gestión y desarrollo de las prácticas externas integradas en el posgrado.
2. Definir el modo en que se utilizará la información recogida para el seguimiento, la revisión y mejora del desarrollo del Programa de Posgrado.

ALCANCE:

Se trata de un procedimiento común a todos los Programas Oficiales de Posgrado de la UGR que contemplan prácticas externas

2. ÓRGANOS Y UNIDADES IMPLICADAS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:

- Alumnado
- Tutores de prácticas: docentes de la UGR y de la empresa o entidad de prácticas
- Personal de Administración y Servicios vinculado al Posgrado
- Responsable de las prácticas externas del Posgrado
- Comisión de Garantía Interna de Calidad del Posgrado (CGICP)
- **Agente Externo**
- Equipo de Dirección de la Escuela de Posgrado: Director de la Escuela y el Consejo Asesor de Enseñanzas de Posgrado.
- Vicerrectorado de Estudiantes
- Vicerrectorado de Enseñanzas de Grado y Posgrado
- Vicerrectorado para la Garantía de la Calidad

3. VARIABLES E INDICADORES DE REFERENCIA:

La evaluación de la calidad de las prácticas externas del posgrado se realizará tomando como referente las siguientes variables e indicadores:

1. Idoneidad y suficiencia de las entidades de prácticas:

- Grado de adecuación de la entidad o centro de prácticas al Posgrado
- Grado de especificidad y claridad de los criterios para la selección de las entidades de prácticas.
- Variedad, tipología y número de entidades de prácticas colaboradoras para la realización de las prácticas externas del Posgrado.

2. Adecuación de los convenios de colaboración

- Grado de especificidad de los términos de los convenios establecidos: criterios para la renovación, revisión o cese de los convenios y estrategias establecidas para su seguimiento y revisión académica y administrativa.

3. Suficiencia de la coordinación académica y administrativa de las prácticas externas

- Claridad, objetividad y transparencia de los criterios establecidos para la adjudicación de los estudiantes a las entidades de prácticas
- Nivel de comunicación y coordinación académica con las entidades de prácticas

4. Pertinencia, suficiencia y eficacia del programa de formación

- Grado de relación entre las competencias de formación y las atribuciones profesionales.
- Nivel de concreción de los componentes del programa de formación

5. Satisfacción de los colectivos implicados:

- Grado de satisfacción de los estudiantes con:
 - o El asesoramiento y orientación recibida
 - o Con el cumplimiento del programa
 - o Con la entidad de prácticas
 - o Con la gestión académica y administrativa de la prácticas
- Grado de satisfacción de los tutores/as externos de las empresas y entidades de prácticas

6. Difusión pública del programa de prácticas externas

- Estrategias para la publicación y difusión del programa de prácticas externas

4. DESARROLLO:

4.1. SISTEMA DE RECOGIDA DE INFORMACIÓN:

Fuentes de información: responsable de las prácticas externas, tutores/as internos, tutores/as externos, alumnado y fuentes documentales/bases de datos (convenios establecidos, programa de prácticas del Posgrado, reglamento de la Escuela de Posgrado, protocolos de coordinación, actas de reuniones y web del Posgrado)

Sistema para la recogida de información:

El/la responsable de las prácticas externas del Posgrado, recopilará información sobre los indicadores anteriores a través de las fuentes señaladas y de los instrumentos aportados por el Vicerrectorado para la Garantía de la Calidad (P3-04; P3-05) o de los propuestos por la Escuela de Posgrado. Esta recogida de información se realizará anualmente, una vez terminadas las prácticas y dentro del año académico en el que se han desarrollado.

4.2. SISTEMA PARA EL ANÁLISIS DE LA INFORMACIÓN Y LA TOMA DE DECISIONES

El/la responsable de las prácticas externas del Posgrado llevará a cabo el análisis de la información y elaborará, cada dos años, un informe (P3-06).

La CGICP junto con el/la responsable de las prácticas externas del Posgrado cumplimentarán el apartado del Informe Bianual del Posgrado (IBP-13) relativo a este procedimiento, a través del cual se documentarán los indicadores señalados anteriormente, se destacarán las fortalezas y los puntos débiles de las prácticas externas asociadas al Posgrado y se realizarán propuestas de mejora de la misma.

Este informe se remitirá al Equipo de Dirección de la Escuela de Posgrado, quien presentará al Consejo Asesor de Enseñanzas de Posgrado las propuestas de mejora del mismo relativas a estos indicadores para que este órgano tome las decisiones necesarias.

4.3. SISTEMA PARA EL SEGUIMIENTO, REVISIÓN Y MEJORA DEL POSGRADO

Para la puesta en marcha y seguimiento de las propuestas de mejora, el Consejo Asesor de Enseñanzas de Posgrado, oída la CGICP, asignará un responsable dentro de la misma, definirá los indicadores de seguimiento de las acciones propuestas y establecerá la temporalización para el cumplimiento de las propuestas de mejora. Estas propuestas deberán llevarse a cabo durante los dos cursos académicos siguientes.

Una vez aprobadas las propuestas de mejora por el Consejo Asesor de Enseñanzas de Posgrado, éstas serán remitidas, por la dirección de la Escuela de posgrado al Vicerrectorado para la Garantía de la Calidad que, tras la valoración de las mismas, firmará con la CGICP un Plan de Mejora (PMP-14) con carácter bianual que será el respaldo institucional a las acciones propuestas. Dicho Plan de Mejora será remitido a los órganos universitarios implicados en el desarrollo del mismo y publicado, por la dirección de la Escuela de Posgrado, en la página web del Posgrado.

Transcurridos tres años de la implantación del posgrado, la CGICP, junto con el responsable de las prácticas externas, realizará una valoración de los avances y mejoras producidas en el desarrollo de las mismas, resaltando el grado de mejora en la tendencia de los indicadores integrantes de este procedimiento, y tomando como referente los indicadores de seguimiento del Plan de Mejora. La CGICP integrará esta valoración en la Memoria de Seguimiento del Posgrado (MSP-15). y la remitirá al Equipo de Dirección de la Escuela de Posgrado que informará al Consejo Asesor de Enseñanzas de Posgrado.

Igualmente, esta memoria será enviada al Vicerrectorado para la Garantía de la Calidad, para su revisión por una Comisión de Evaluación que emitirá un informe sobre el estado del SGIC del Posgrado, de los indicadores de calidad de la misma y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá a la CGICP que lo hará llegar al Equipo de Dirección de la Escuela de Posgrado y al Consejo Asesor de Enseñanzas de Posgrado y será publicado en la web del Posgrado. Este informe quedará archivado en el Vicerrectorado para la Garantía de la Calidad y a disposición de los órganos universitarios implicados en la garantía de la calidad del Posgrado.

4.4. HERRAMIENTAS (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad: http://calidad.ugr.es/pages/secretariados/ev_calidad/sgc)

Instrumentos para la recogida de información y documentos generados:

- Cuestionario de Evaluación del Alumnado (P3-04)
- Cuestionario de evaluación del Tutor/a externos/a (P3-05)
- Informe del responsable de las prácticas del Posgrado (P3-06)
- Informe Bianual del Posgrado (IBP-13)
- Plan de Mejora del Posgrado (PMP-14)
- Memoria de Seguimiento del Posgrado (MSP-15)
- Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del Posgrado (IVEP)
- Otros: _____

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LOS PROGRAMAS DE MOVILIDAD ASOCIADOS AL POSGRADO. (P.4.)

1. OBJETIVOS:

1. Establecer los mecanismos a través de los cuales se recogerá y analizará información relativa a la gestión y desarrollo de los programas de movilidad relacionados con el Programa Oficial del Posgrado.
2. Definir el modo en que se utilizará la información recogida para el seguimiento, la revisión y mejora del desarrollo del Programa Oficial de Posgrado.

ALCANCE:

Se trata de un procedimiento común a todos los Posgrados de la UGR

2. ÓRGANOS Y UNIDADES IMPLICADAS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:

- Alumnado participante en programas de movilidad.
- Coordinadores/as académicos internos y externos
- Personal de Administración y Servicios vinculado a los programas de movilidad.
- Comisión de Garantía Interna de Calidad del Posgrado (CGICP)
- **Agente Externo**
- Equipo de Dirección de la Escuela de Posgrado: Director de la Escuela y el Consejo Asesor de Enseñanzas de Posgrado.
- Vicerrectorado de Relaciones Internacionales/Oficina de Relaciones Internacionales
- Vicerrectorado de Estudiantes
- Responsable de los programas de movilidad del Posgrado.
- Vicerrectorado de Enseñanzas de Grado y Posgrado
- Vicerrectorado para la Garantía de la Calidad

3. VARIABLES E INDICADORES DE REFERENCIA:

La evaluación de la calidad de los programas de movilidad asociados al Posgrado se realizará tomando como referente las siguientes variables e indicadores:

1. Idoneidad de los centros/universidades socias

- Especificidad y claridad de los criterios para la selección de las universidades socias.
- Tipología y número de centros/universidades socias

2. Adecuación de los convenios de colaboración

- Grado de especificidad de los términos de los convenios establecidos: criterios para la renovación, revisión o cese de los convenios y estrategias establecidas para su seguimiento y revisión académica y administrativa.

3. Suficiencia de la coordinación académica y administrativa de los programas de movilidad

- Definición de los criterios para la adjudicación de ayudas de movilidad a los estudiantes por parte del Vicerrectorado de Relaciones Internacionales.
- Identificación de los requisitos para participar en la oferta de movilidad de la universidad/centro.
- Nivel de comunicación y coordinación entre los socios
- Establecimiento de una estrategia para el seguimiento de la movilidad y de las incidencias surgidas.

4. Satisfacción de los colectivos implicados:

- Grado de satisfacción de los estudiantes con:
 - o El asesoramiento e información recibida (previamente a la movilidad)

- o y por parte de la Universidad de acogida).
- o La gestión académica y administrativa del programa de movilidad disfrutado.
- o Los resultados alcanzados
- o Con los servicios, enseñanzas, profesorado, del centro/universidad de acogida.
- o Las estrategias identificadas para el seguimiento de las incidencias surgidas, quejas y reclamaciones emitidas.

- Grado de satisfacción de los tutores/as académicos de la UGR

5. Difusión pública de los programas de movilidad

- Definición y establecimiento de unas estrategias de difusión y publicación de los programas de movilidad asociados al posgrado.

6. Índices de aprovechamiento¹:

- Tasa de participación: número de alumnos/as del posgrado que participan en programas de movilidad // número de alumnos/as matriculados en del posgrado que cumplen los requisitos para participar en un programa de movilidad.
- Tasa de rendimiento: número de alumnos/as que terminan un programa // número de alumnos/as que participan en programas de movilidad
- Tasa de aprovechamiento: número de plazas ocupadas // número de plazas ofertadas para el desarrollo de programas de movilidad asociados al posgrado.

4. DESARROLLO:

4.1. SISTEMA PARA LA RECOGIDA DE INFORMACIÓN

Fuentes de información: responsable de la Oficina de Relaciones Internacionales de la UGR, responsable de los programas de movilidad del Posgrado, tutores/as académicos, alumnado y fuentes documentales/bases de datos (convenios establecidos, reglamento de los programas de movilidad del centro/UGR, protocolos de coordinación, actas de reuniones y web del Posgrado/Oficina RRII)

Sistema para la recogida de información:

El/la responsable de los programas de movilidad del Posgrado o la Comisión responsable recopilará información sobre estos indicadores. Esta recogida de información se realizará bianualmente.

4.2. SISTEMA PARA EL ANÁLISIS DE LA INFORMACIÓN Y LA TOMA DE DECISIONES.

El/la responsable de los programas de movilidad del Posgrado o Comisión designada, llevará a cabo el análisis de la información recogida y elaborará, cada dos años, un informe (P4-07). La CGICP junto con el/la responsable de la movilidad del

¹ Estos índices hacen referencia al carácter bidireccional de los programas de movilidad, es decir se refiere tanto a los programas que permiten a los estudiantes de la UGR a ir a otra universidad como a los que permiten a estudiantes de otras universidades acceder a la UGR.

Posgrado cumplimentarán el apartado del Informe Bianual del Posgrado (IBP-13) relativo a este procedimiento, a través del cual se documentarán los indicadores señalados anteriormente, se destacarán las fortalezas y los puntos débiles de los programas de movilidad y se realizarán propuestas de mejora de la misma.

Este informe se remitirá al Equipo de Dirección de la Escuela de Posgrado, quien presentará al Consejo Asesor de Enseñanzas de Posgrado las propuestas de mejora del Posgrado relativas a estos indicadores para que este órgano tome las decisiones necesarias.

4.3. SISTEMA PARA EL SEGUIMIENTO, REVISIÓN Y MEJORA DEL POSGRADO

Para la puesta en marcha y seguimiento de las propuestas de mejora, el Consejo Asesor de Enseñanzas de Posgrado, oída la CGICP, asignará un responsable dentro de la misma, definirá los indicadores de seguimiento de las acciones propuestas y establecerá la temporalización para el cumplimiento de las propuestas de mejora.

Una vez aprobadas las propuestas de mejora por el Consejo Asesor de Enseñanzas de Posgrado, éstas serán remitidas, por la dirección de la Escuela de Posgrado al Vicerrectorado para la Garantía de la Calidad que, tras la valoración de las mismas, firmará con la CGICP un Plan de Mejora (PMP-14) con carácter bianual que será el respaldo institucional a las acciones propuestas. Dicho Plan de Mejora será remitido a los órganos universitarios implicados en el desarrollo del mismo y publicado, por la dirección de la Escuela de Posgrado, en la página web del Posgrado.

Transcurridos tres años de la implantación del posgrado, el responsable de la movilidad del Posgrado y la CGICP realizarán una valoración de los avances y mejoras producidas en el desarrollo de los programas de movilidad asociados al posgrado, resaltando el grado de mejora en la tendencia de los indicadores integrantes de este procedimiento, y tomando como referente los indicadores de seguimiento del Plan de Mejora. Esta información será integrada en la Memoria de Seguimiento del Posgrado (MSP-15). Esta memoria será remitida al Equipo de Dirección de la Escuela de Posgrado que informará al Consejo Asesor de Enseñanzas de Posgrado.

Igualmente, esta memoria será enviada al Vicerrectorado para la Garantía de la Calidad, para su revisión por una Comisión de Evaluación que emitirá un informe sobre el estado del SGIC del Posgrado, de los indicadores de calidad del mismo y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá a la CGICP que lo hará llegar al Equipo de Dirección de la Escuela de Posgrado y al Consejo Asesor de Enseñanzas de Posgrado y lo publicará en la web del Posgrado. Este informe quedará archivado en el Vicerrectorado para la Garantía de la Calidad y a disposición de los órganos universitarios implicados en la garantía de la calidad de este Título de Posgrado.

4.4. HERRAMIENTAS (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad: http://calidad.ugr.es/pages/secretariados/ev_calidad/sgc)

Instrumentos para la recogida de información y documentos generados:

- Informe del Responsable o Comisión responsable de los programas de movilidad del Posgrado. (P4-07)
- Informe Bianual del Posgrado (IBP-13)
- Plan de Mejora del Posgrado (PMP-14)
- Memoria de Seguimiento del Posgrado (MSP-15)
- **Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del Posgrado (IVEP)**

- Otros: _____

9.4 Procedimientos de análisis de la inserción laboral de los graduados y de la satisfacción con la formación recibida.

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LA INSERCIÓN LABORAL DE LOS EGRESADOS Y DE LA SATISFACCIÓN CON LA FORMACIÓN RECIBIDA. (P.5.)

1. OBJETIVOS:

1. Establecer los mecanismos a través de los cuales se recogerá y analizará información relativa a la inserción laboral de los egresados del posgrado y su satisfacción con la formación recibida en el posgrado.
2. Definir el modo en que se utilizará la información recogida para el seguimiento, la revisión y mejora del desarrollo del Programa Oficial de Posgrado.

ALCANCE:

Se trata de un procedimiento común a todos los Títulos Oficiales de Posgrado de la UGR

2. ÓRGANOS Y UNIDADES IMPLICADAS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:

- Egresados
- Comisión de Garantía Interna de Calidad de la Posgrado (CGICP)
- Equipo de Dirección de la Escuela de Posgrado: Director de la Escuela y el Consejo Asesor de Enseñanzas de Posgrado.
- Vicerrectorado de Estudiantes
- Comisionado para la Fundación General de la Universidad de Granada
- Vicerrectorado Estudiantes de Grado y Posgrado
- Vicerrectorado para la Garantía de la Calidad

3. VARIABLES E INDICADORES DE REFERENCIA:

La evaluación de la inserción laboral de los egresados y la satisfacción de éstos y de los empleadores con la formación recibida se realizará tomando como referencia las siguientes variables:

- Grado de inserción laboral de los egresados (porcentaje de egresados profesionalmente insertos dos años después de finalizar el posgrado)
- Tiempo medio para la inserción.
- Grado de satisfacción de egresados y empleadores con la formación recibida/aportada.

Se carecen de estos estudios, pero el procedimiento incluido en el SGC asegura la realización de los mismos y el seguimiento y mejora de la satisfacción de los egresados con la formación recibida, así como la satisfacción de los empleadores con la formación que aportan los egresados.

4. DESARROLLO

4.1. SISTEMA PARA LA RECOGIDA DE INFORMACIÓN:

Fuentes de información: responsable del Observatorio de Empleo del Vicerrectorado de Estudiantes de la UGR, responsable del Comisionado para la Fundación General de la UGR, Director/Subdirector de la Escuela de Posgrado, los egresados, los estudios de empleabilidad y satisfacción y fuentes documentales/bases de datos (estudios de egresados de la UGR)

Sistema para la recogida de información:

Cada dos años, y a partir de que la primera promoción de estudiantes finalice, la CGICP recabará del Observatorio de Empleo del Vicerrectorado de Estudiantes, del Comisionado para la Fundación General o del Director/Subdirector de la Escuela de Posgrado, los resultados de los estudios de empleabilidad e inserción profesional de esa cohorte de egresados con el propósito de recabar información sobre las variables anteriormente señaladas.

4.2. SISTEMA PARA EL ANÁLISIS DE LA INFORMACIÓN Y LA TOMA DE DECISIONES.

La CGICP, llevará a cabo el análisis de la información recogida y elaborará, cada dos años, un informe (IBP-13), a través del cual documentará los indicadores señalados anteriormente, destacará las fortalezas y los puntos débiles de los aspectos analizados y realizará propuestas de mejora del Posgrado.

Este informe se remitirá al Equipo de Dirección de la Escuela de Posgrado, quien presentará al Consejo Asesor de Enseñanzas de Posgrado las propuestas de mejora del Posgrado relativas a estos indicadores para que este órgano tome las decisiones necesarias.

Estos estudios de empleabilidad e inserción profesional del Posgrado se publicarán en la web del mismo.

4.3. SISTEMA PARA EL SEGUIMIENTO, REVISIÓN Y MEJORA DE LA POSGRADO

Para la puesta en marcha y seguimiento de las propuestas de mejora, el Consejo Asesor de Enseñanzas de Posgrado, oída la CGICP, asignará un responsable dentro de la misma, definirá los indicadores de seguimiento de las acciones propuestas y establecerá la temporalización para el cumplimiento de las propuestas de mejora.

Una vez aprobadas las propuestas de mejora por el Consejo Asesor de Enseñanzas de Posgrado, éstas serán remitidas, por la dirección de la Escuela de Posgrado al Vicerrectorado para la Garantía de la Calidad que, tras la valoración de las mismas, firmará con la CGICP un Plan de Mejora (PMP-14) con carácter bianual que será el respaldo institucional a las acciones propuestas. Dicho Plan de Mejora será remitido a los órganos universitarios implicados en el desarrollo del mismo y publicado, por la dirección de la Escuela de Posgrado, en la página web del Posgrado.

Transcurridos tres años a partir de que la primera promoción de estudiantes finalice, se realizará una valoración de los avances y mejoras producidas en la inserción laboral de los graduados y su satisfacción con la formación recibida, resaltando el grado de mejora en la tendencia de los indicadores integrantes de este procedimiento, y tomando como referente los indicadores de seguimiento del Plan de Mejora. Esta memoria de seguimiento será realizada por CGICP usando para ello el instrumento MSP-15 y la remitirá al Equipo de Dirección de la Escuela de Posgrado que informará al Consejo Asesor de Enseñanzas de Posgrado.

Igualmente, esta memoria será enviada al Vicerrectorado para la Garantía de la

Calidad, para su revisión por una Comisión de Evaluación que emitirá un informe sobre el estado del SGIC del Posgrado, de los indicadores de calidad del mismo y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá a la CGICP que lo hará llegar al Equipo de Dirección de la Escuela y al Consejo Asesor de Enseñanzas de Posgrado y lo publicará en la web del Posgrado. Este informe quedará archivado en el Vicerrectorado para la Garantía de la Calidad y a disposición de los órganos universitarios implicados en la garantía de la calidad de este Posgrado.

4.4. HERRAMIENTAS (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad: http://calidad.ugr.es/pages/secretariados/ev_calidad/sgc)

Instrumento para la recogida de información y documentos generados:

- Informe Bianual del Posgrado (IBP-13)
- Plan de mejora del Posgrado (PMP-14)
- Memoria de Seguimiento del Posgrado (MSP-15)
- Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del Posgrado (IVEP)
- Otros: _____

9.5 Procedimiento para el análisis de la satisfacción de los distintos colectivos implicados (estudiantes, personal académico y de administración y servicios, etc.) y de atención a la sugerencias y reclamaciones. Criterios específicos en el caso de extinción del título

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LA SATISFACCIÓN DE LOS DISTINTOS COLECTIVOS IMPLICADOS CON EL POSGRADO. (P.6.)

1. OBJETIVOS:

1. Establecer los mecanismos a través de los cuales se recogerá y analizará información relativa al grado de satisfacción de los distintos colectivos implicados en el Programa Oficial del Posgrado.
2. Definir el modo en que se utilizará la información recogida para el seguimiento, la revisión y mejora del desarrollo del Programa Oficial del Posgrado.

ALCANCE:

Se trata de un procedimiento común a todos los Títulos Oficiales de Posgrado de la UGR

2. ÓRGANOS Y UNIDADES IMPLICADOS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:

- Alumnado
- Profesorado
- Personal de Administración y Servicios vinculado al Posgrado
- Comisión de Garantía Interna de Calidad del Posgrado (CGICP)
- **Agente Externo**
- Equipo de Dirección de la Escuela de Posgrado: Director de la Escuela y el Consejo Asesor de Enseñanzas de Posgrado.

- Vicerrectorado de Enseñanzas de Grado y Posgrado
- Vicerrectorado para la Garantía de la Calidad

3. VARIABLES E INDICADORES DE REFERENCIA:

La evaluación y mejora de la satisfacción de los distintos colectivos implicados en el posgrado se realizará tomando como referente las siguientes variables e indicadores:

1. Satisfacción del profesorado: Grado de satisfacción con:

- La planificación y desarrollo de la enseñanza en el Posgrado
- Los resultados obtenidos
- La gestión académica del Posgrado
- La gestión administrativa del Posgrado
- El seguimiento y control de la calidad del Posgrado

2. Sobre la satisfacción del alumnado Grado de satisfacción con:

- La información recibida, su disponibilidad y accesibilidad
- El asesoramiento y orientación académica/profesional /de investigación recibidos durante el desarrollo del programa.
- La planificación y desarrollo de las enseñanzas del posgrado (recursos, cumplimiento del programa,...)
- Los resultados alcanzados
- Las prácticas externas (si procede)
- Programas de movilidad (si procede)
- La atención a las reclamaciones y sugerencias
- La gestión académica del Posgrado
- La gestión administrativa del Posgrado
- La coordinación entre las universidades colaboradoras (si procede)
- Grado de cumplimiento de expectativas sobre el posgrado.
- Mecanismos para la difusión del Posgrado

3. Sobre la satisfacción del Personal de Administración y otro personal relacionado con el mismo: Grado de satisfacción con:

- La información y el asesoramiento recibidos sobre el Posgrado
- Los sistemas informáticos-administrativos para la gestión de la información
- La planificación y desarrollo de las enseñanzas
- Los resultados
- La gestión académica del Posgrado
- La gestión administrativa del Posgrado
- El seguimiento y la gestión de la calidad del Posgrado
- La coordinación entre las universidades colaboradoras (si procede)
- La comunicación y relaciones con los distintos colectivos implicados en el Posgrado
- La atención a las reclamaciones y sugerencias de los estudiantes
- Mecanismos para la difusión del Posgrado

4. DESARROLLO

4.1. SISTEMA PARA LA RECOGIDA DE INFORMACIÓN:

Fuentes de información: profesorado, alumnado, personal de administración y servicios, y gestores/as del Posgrado

Sistema para la recogida de información:

La Comisión de Garantía Interna de Calidad del Posgrado (CGICP) recopilará información sobre los indicadores anteriores a través de los instrumentos P6-8; P6-9 y P6-10. Esta recogida de información se realizará en el último año del Posgrado.

4.2. SISTEMA PARA EL ANÁLISIS DE LA INFORMACIÓN Y LA TOMA DE DECISIONES.

La información recogida será remitida al Vicerrectorado para la Garantía de la Calidad quien se encargará de su procesamiento y análisis descriptivos de forma desagregada y agregada (en función de las variables e indicadores señalados) para conocer la satisfacción global sobre el Posgrado; estos análisis serán remitidos a la CGICP que elaborará, cada dos años, un informe (IBP-13), dentro del año académico en el que se ha recogido la información, a través del cual documentará los indicadores señalados anteriormente, destacará las fortalezas y los puntos débiles del posgrado y realizará propuestas de mejora de la misma.

Este informe se remitirá al Equipo de Dirección de la Escuela de Posgrado, quien presentará al Consejo Asesor de Enseñanzas de Posgrado las propuestas de mejora del posgrado relativas a estos indicadores para que este órgano tome las decisiones necesarias.

4.3. SISTEMA PARA EL SEGUIMIENTO, REVISIÓN Y MEJORA DEL POSGRADO

Para la puesta en marcha y seguimiento de las propuestas de mejora, el Consejo Asesor de Enseñanzas de Posgrado, oída la CGICP, asignará un responsable dentro de la misma, definirá los indicadores de seguimiento de las acciones propuestas y establecerá la temporalización para el cumplimiento de las propuestas de mejora.

Una vez aprobadas las propuestas de mejora por el Consejo Asesor de Enseñanzas de Posgrado, éstas serán remitidas, por la dirección de la Escuela de Posgrado al Vicerrectorado para la Garantía de la Calidad que, tras la valoración de las mismas, firmará con la CGICP un Plan de Mejora (PMP-14) con carácter bianual que será el respaldo institucional a las acciones anualmente propuestas. Dicho Plan de Mejora será remitido a los órganos universitarios implicados en el desarrollo mismo y publicado, por la dirección de la Escuela de Posgrado, en la página web del Posgrado.

Transcurridos tres años de la implantación del Posgrado se realizará una valoración de los avances y mejoras producidas en la satisfacción de los colectivos implicados, resaltando el grado de mejora en la tendencia de los indicadores integrantes de este procedimiento, y tomando como referente los indicadores de seguimiento del Plan de Mejora. Esta memoria de seguimiento será realizada por CGICP usando para ello el instrumento MSP-15 y la remitirá al Equipo de Dirección de la Escuela de Posgrado que informará al Consejo Asesor de Enseñanzas de Posgrado

Igualmente, esta memoria será enviada al Vicerrectorado para la Garantía de la Calidad, para su revisión por una Comisión de Evaluación que emitirá un informe sobre el estado del SGIC del posgrado, de los indicadores de calidad del mismo y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá a la CGICP que lo hará llegar al Equipo de Dirección de la Escuela de Posgrado y al Consejo Asesor de Enseñanzas de Posgrado y lo publicará en la web del Posgrado. Este informe quedará archivado en el Vicerrectorado para la Garantía de la Calidad y a disposición de los órganos universitarios implicados en la garantía de la calidad de este Título de Posgrado.

4.4. HERRAMIENTAS (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad:

http://calidad.ugr.es/pages/secretariados/ev_calidad/sqc)

Instrumentos para la recogida de información y documentos generados:

- Cuestionario de Satisfacción del Alumnado con el Posgrado(P8-08)
- Cuestionario de Satisfacción del Profesorado con el Posgrado (P8-9)
- Cuestionario de Satisfacción del PAS con el Posgrado (P8-10)
- Informe Bianual de la CGICP (IBP-13)
- Plan de Mejora del Posgrado (PMP-14)
- Memoria de Seguimiento del Posgrado (MSP-15)
- Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del Posgrado (IVEP)
- Otros: _____

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LA GESTIÓN Y ATENCIÓN A LAS SUGERENCIAS Y RECLAMACIONES RELACIONADAS CON ALGÚN ASPECTO DEL POSGRADO. (P.7.)

1. OBJETIVOS:

1. Establecer los mecanismos a través de los cuales se recogerá y analizará información relativa al proceso de gestión, atención y revisión de las sugerencias y reclamaciones surgidas en el contexto del Posgrado.
2. Definir el modo en que se utilizará la información recogida para el seguimiento, la revisión y mejora del desarrollo del Programa Oficial del Posgrado.

ALCANCE:

Se trata de un procedimiento común a todos los Títulos Oficiales de Posgrado de la UGR

2. ÓRGANOS Y UNIDADES IMPLICADAS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:

- Alumnado
- Profesorado
- Personal de Administración y Servicios vinculado al Posgrado
- Responsable de gestionar las sugerencias y reclamaciones en el Posgrado
- Comisión de Garantía Interna de Calidad del Posgrado (CGICP)
- Equipo de Dirección de la Escuela de Posgrado: Director de la Escuela y el Consejo Asesor de Enseñanzas de Posgrado.
- Vicerrectorado de Estudios Grado y Posgrado
- Vicerrectorado para la Garantía de la Calidad

3. VARIABLES E INDICADORES DE REFERENCIA/SEGUIMIENTO:

La evaluación y mejora de la gestión y atención a las sugerencias y reclamaciones se realizará sobre las siguientes variables e indicadores:

- Existencia, disponibilidad y accesibilidad de las hojas de sugerencias o reclamaciones.
- Transparencia y claridad del proceso seguido en el Posgrado para la tramitación

de las sugerencias y reclamaciones.

- Tipología y número de incidencias, reclamaciones realizadas
- Número de sugerencias realizadas
- Tiempo medio transcurrido entre la recepción de las reclamaciones/sugerencias y la respuesta a las mismas.

4. DESARROLLO:

4.1. SISTEMA PARA LA RECOGIDA DE INFORMACIÓN:

Fuentes de información: profesorado, alumnado, personal de administración y servicios, el responsable del Posgrado de canalizar las reclamaciones y sugerencias y fuentes documentales (hojas de sugerencias y reclamaciones, informes de respuesta, ...)

Sistema para la recogida de información:

El responsable de gestionar las reclamaciones y sugerencias del Posgrado recopilará trimestralmente información sobre los indicadores anteriores analizando las reclamaciones y sugerencias existentes y relativas al posgrado a través del "Impreso de sugerencias y reclamaciones" (P7-11). Si no hubiera un responsable en el Posgrado, la CGICP deberá nombrar a uno quien se encargará de establecer y asegurar el funcionamiento de un mecanismo para la gestión y atención de las sugerencias y reclamaciones asociadas al Posgrado. Esta información quedará reflejada en un informe (P7-12) que será cumplimentado por este responsable.

4.2. SISTEMA PARA EL ANÁLISIS DE LA INFORMACIÓN Y LA TOMA DE DECISIONES.

La CGICP, llevará a cabo el análisis de la información recogida y elaborará, cada dos años, un informe (IBP-13), a través del cual documentará los indicadores señalados anteriormente, destacará las fortalezas y los puntos débiles del Posgrado y realizará propuestas de mejora de la misma.

Este informe se remitirá al Equipo de Dirección de la Escuela de Posgrado, quien presentará al Consejo Asesor de Enseñanzas de Posgrado las propuestas de mejora del Posgrado relativas a estos indicadores para que este órgano tome las decisiones necesarias.

4.3. SISTEMA PARA EL SEGUIMIENTO, REVISIÓN Y MEJORA DEL POSGRADO

Para la puesta en marcha y seguimiento de las propuestas de mejora, el Consejo Asesor de Enseñanzas de Posgrado, oída la CGICP, asignará un responsable dentro de la misma, definirá los indicadores de seguimiento de las acciones propuestas y establecerá la temporalización para el cumplimiento de las propuestas de mejora.

Una vez aprobadas las propuestas de mejora por el Consejo Asesor de Enseñanzas de Posgrado, éstas serán remitidas, por la dirección de la Escuela de Posgrado al Vicerrectorado para la Garantía de la Calidad que, tras la valoración de las mismas, firmará con la CGICP un Plan de Mejora (PMP-14) con carácter bianual que será el respaldo institucional a las acciones anualmente propuestas. Dicho Plan de Mejora será remitido a los órganos universitarios implicados en el desarrollo del mismo y publicado en la página web del Posgrado.

Transcurridos tres años de la implantación del programa se realizará una valoración de los avances y mejoras producidas en la atención y gestión a las sugerencias y reclamaciones asociadas al posgrado, resaltando el grado de mejora en la tendencia de los indicadores integrantes de este procedimiento, y tomando como referente los indicadores de seguimiento del Plan de Mejora. Esta memoria de

seguimiento será realizada por CGICP usando para ello el instrumento MSP-15 y la remitirá al Equipo de Dirección de la Escuela de Posgrado que informará al Consejo Asesor de Enseñanzas de Posgrado.

Igualmente, esta memoria será enviada al Vicerrectorado para la Garantía de la Calidad, para su revisión por una Comisión de Evaluación que emitirá un informe sobre el estado del SGIC del posgrado, de los indicadores de calidad del mismo y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá a la CGICT que lo hará llegar al Equipo de Dirección de la Escuela de Posgrado y al Consejo Asesor de Enseñanzas de Posgrado y lo publicará en la web del Posgrado. Este informe quedará archivado en el Vicerrectorado para la Garantía de la Calidad y a disposición de los órganos universitarios implicados en la garantía de la calidad de este Título de Posgrado.

4.4. HERRAMIENTAS (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad: http://calidad.ugr.es/pages/secretariados/ev_calidad/sqc)

Instrumentos para la recogida de información y documentos generados:

- Impreso de sugerencias y reclamaciones (P7-11)
- Informe del responsable del Posgrado de la gestión de las sugerencias y reclamaciones (P7-12)
- Informe Bianual del Posgrado (IBP-13)
- Plan de Mejora del Posgrado (PMP-14)
- Memoria de Seguimiento del Posgrado (MSP-15)
- Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del Posgrado (IVEP)
- Otros: _____

~~CRITERIOS PARA LA SUSPENSIÓN DEL MASTER UNIVERSITARIO EN BIOMEDICINA REGENERATIVA y PROCEDIMIENTOS PARA GARANTIZAR LOS DERECHOS DEL ALUMNADO QUE CURSE EL TÍTULO SUSPENDIDO~~

~~Los criterios para la suspensión temporal o definitiva de este Título de Posgrado de la UGR hacen referencia a:~~

- ~~1. **La demanda de acceso.** El número total de matriculados y la demanda de acceso al Posgrado serán indicadores de la pertinencia del mismo. El descenso de matriculados durante un determinado periodo de tiempo consecutivo será motivo para considerar la suspensión temporal o definitiva del Posgrado o la necesidad de redefinirlo en el marco de otras enseñanzas afines que se imparten en la universidad~~
- ~~2. **El rendimiento académico.** La disminución las Tasas de Éxito, Graduación, Eficiencia y otros indicadores de seguimiento del rendimiento académico y el aumento de la Tasa de Abandono del posgrado serán motivo para considerar interrumpir temporal o definitivamente el programa o para introducir reformas en el mismo, tras un estudio de las razones que han provocado la disminución de las Tasa de Éxito y el aumento de las Tasas de Abandono.~~
- ~~3. **La calidad.** El Posgrado debe cumplir los niveles de calidad que la UGR ha establecido en cuanto a profesorado, el personal de apoyo, los recursos y los servicios.~~

~~4. Los resultados del proceso de acreditación. No superar el proceso de acreditación a los seis años de su implantación será motivo para considerar la suspensión definitiva del Posgrado o su redefinición.~~

~~La Escuela de Posgrado arbitrará los mecanismos a través de los cuales salvaguardará los derechos y compromisos adquiridos con el alumnado que está cursando un Posgrado suspendido.~~

CRITERIOS Y PROCEDIMIENTO PARA LA SUSPENSIÓN EVENTUAL O DEFINITIVA DE LOS TÍTULOS OFICIALES DE POSGRADO DE LA UGR (P.9)

1. OBJETIVOS:

Establecer los mecanismos a través de los cuales:

- a. se definen los criterios para la suspensión temporal o definitiva del título
- b. se salvaguardan los derechos del alumnado que curse las enseñanzas suspendidas
- c. se toma decisiones sobre la suspensión eventual o definitiva del Posgrado

ALCANCE:

Se trata de un procedimiento común a todos los Títulos Oficiales de Posgrado de la UGR

2. ÓRGANOS Y UNIDADES IMPLICADAS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:

- Alumnado
- Profesorado
- Comisión de Garantía Interna de Calidad del Posgrado (CGICP)
- Consejo Asesor Escuela de Posgrado.
- Vicerrectorado de Enseñanzas de Grado y Posgrado
- Vicerrectorado para la Garantía de la Calidad

3. CRITERIOS PARA LA SUSPENSIÓN TEMPORAL O DEFINITIVA DE LOS TÍTULOS OFICIALES DE POSGRADO DE LA UGR:

▪ **Criterios** para la suspensión temporal o definitiva de un Título de Posgrado de la UGR:

1. Cuando el título no supere el proceso de acreditación previsto en el artículo 27 del RD 1393/2007.
2. Cuando el Consejo de Universidades considere que las modificaciones incorporadas al título suponen un cambio apreciable en la naturaleza y objetivos del título previamente inscrito en el RUCT lo que supondría que se trataría de un nuevo plan de estudios y procedería a actuar como corresponde a un nuevo título tal y como establece el artículo 28.2 del RD 1393/2007.
3. Cuando la propia Universidad de Granada proponga un Posgrado que sustituya al actual
4. A propuesta del Consejo de Gobierno según los siguientes criterios:
 - i. El descenso en el número total de matriculados y en la demanda de acceso a la titulación será motivo para considerar la suspensión temporal o definitiva de la titulación o la necesidad de redefinirla en el marco de otras enseñanzas afines que se imparten en la universidad.
 - ii. La disminución de las Tasas de Éxito, Graduación, Eficiencia y otros indicadores de seguimiento del rendimiento académico y el aumento de la Tasa de Abandono de la titulación serán motivo para considerar interrumpir temporal o definitivamente la titulación o para introducir reformas en la misma.
 - iii. El incumplimiento de los niveles de calidad que la UGR ha establecido en

cuanto a profesorado (insuficiencia de profesores/as y deficiencias en la calidad docente según Docentia-Granada), al personal de apoyo, a los recursos y a los servicios teniendo en cuenta la realidad de cada centro.

La revisión y actualización periódica de estos criterios, así como el establecimiento de los límites concretos para cada uno de ellos será presentada por la CGICP, al Consejo Asesor de la Escuela de Posgrado y al Consejo de Gobierno de la UGR.

- **Mecanismos** establecidos para salvaguardar los derechos del alumnado que curse las enseñanzas suspendidas hasta su finalización:

El Consejo Asesor de la Escuela de Posgrado, teniendo en cuenta la normativa establecida por la UGR, decidirá y hará públicos los mecanismos que permitirán a los estudiantes la superación de las enseñanzas una vez extinguidas; estos mecanismos harán referencia a:

1. Número de años académicos, posteriores a la extinción del título, de vigencia de estos derechos.
2. Alternativas propuestas (nuevos posgrados) para los/las estudiantes que estén cursando la enseñanza suspendida.
3. Supresión gradual de la impartición de la docencia
4. No admisión de matriculas de nuevo ingreso en la titulación
5. Acciones tutoriales y de orientación específica a los estudiantes
6. Asegurar el derecho a la evaluación hasta consumir las convocatorias reguladas por la normativa de la UGR
7. Otros mecanismos determinados por el Rector mediante resolución

4. DESARROLLO:

El Vicerrectorado para la Garantía de la Calidad, tras el análisis de la Memoria de Seguimiento del Posgrado (MSP-15) elaborada por la CGICP y remitida a este Vicerrectorado, emitirá un informe sobre el estado del SGIC del Posgrado, de los indicadores de calidad de mismo y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá al coordinador/a del Posgrado que lo hará llegar a la CGICP y al Consejo Asesor de la Escuela de Posgrado quien valorará el cumplimiento, o no, por el título, de los criterios establecidos para la suspensión temporal o definitiva de mismo. Cuando proceda, el Consejo Asesor de la Escuela de Posgrado tendrá en cuenta los informes de seguimiento externos y/o el informe de acreditación.

En caso de que el Consejo Asesor de la Escuela de Posgrado considere la suspensión del título comunicará de ello a la CGICP y al Equipo de Gobierno de la UGR, para que el Consejo de Gobierno apruebe la suspensión temporal o definitiva del mismo así como los mecanismos para salvaguardar los derechos de los estudiantes que cursan la enseñanza suspendida. Estos acuerdos se expondrán en la web del posgrado para el conocimiento de toda la comunidad universitaria.

La CGICP hará un seguimiento detallado de estos estudiantes asegurando el cumplimiento de sus derechos e informando anualmente sobre la situación de la titulación suspendida al Consejo Asesor de la Escuela de Posgrado, quien informará al Consejo de Gobierno de la UGR.

HERRAMIENTAS (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad: http://calidad.ugr.es/pages/secretariados/ev_calidad/docs/herramientasdelsqcdelostitulosdegradodelaugr)

Instrumentos para la recogida de información y documentos generados:

- Memoria de Seguimiento del Posgrado (MSP-15)
- Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del

- Posgrado (IVEP)
- Otros: _____

10. CALENDARIO DE IMPLANTACIÓN

10.1 Cronograma de implantación de la titulación

El título Biomedicina Regenerativa que se presenta a verificación es un máster adaptado al RD 56/2005 desde el curso 2006-07. Lleva tres años implantado sin ninguna incidencia a destacar. El funcionamiento del mismo para los próximos años se presenta sin cambios sustanciales que alteren su estructura general.

El cronograma de implantación para el curso que se iniciará consistirá en:

- Tres fases de preinscripción y matrícula tal y como establece la Consejería de Innovación Ciencia y Empresa de la Junta de Andalucía dentro del Distrito Único Andaluz, donde se llevará a cabo la selección de los alumnos.

- Fase presencial teórica y práctica para el desarrollo de los cursos de los diferentes módulos, donde se seguirá el siguiente calendario :

- CULTIVOS CELULARES: Noviembre 2010-Enero 2011

- MODELOS Y SISTEMAS BIOLÓGICOS: TERAPIA CON CÉLULAS PRIMARIAS Y TRONCALES: Enero 2011- Febrero 2011.

- TECNOLOGÍA DEL DNA: PCR, HIBRIDACIÓN IN SITU Y SECUENCIACIÓN DE DNA: Febrero 2011- Abril 2011.

- BASES MOLECULARES Y NUEVAS PERSPECTIVAS EN TERAPIA CARDIOVASCULAR: Marzo 2011.

- TERAPIA GÉNICA: LIMITACIONES Y FUTURO: Marzo 2011- Abril 2011

- APLICACIONES INMUNOHISTOQUÍMICAS EN BIOMEDICINA: Abril 2011.

- MÉTODOS DE MICROANÁLISIS CELULAR: Mayo 2011

- CÉLULAS MADRE, PROLIFERACIÓN Y DIFERENCIACIÓN CELULAR: Mayo 2011

- EMBRIOLOGÍA TISULAR Y MOLECULAR. MARCADORES DE DIFERENCIACIÓN Y CRECIMIENTO: Junio 2011.

- AVANCES EN PATOLOGÍA TUMORAL Y NUEVAS MOLÉCULAS CON APLICACIÓN EN MEDICINA REGENERATIVA: Junio 2011

- ANTICUERPOS MONOCLONALES: TECNOLOGÍA Y APLICACIONES EN MEDICINA REGENERATIVA: Julio 2011

- Trabajo de Fin de Máster: tras la asignación de los tutores dependiendo de la línea de investigación elegida por los estudiantes, se comenzará dicha actividad a partir de Enero de 2011.

- Defensa pública y valoración del Trabajo de Fin de Máster: se realizan dos convocatorias ordinarias una en Septiembre y otra en Diciembre de 2011.

10.2 Procedimiento de adaptación de los estudiantes, en su caso, de los estudiantes de los estudios existentes al nuevo plan de estudio

Durante estos tres cursos que lleva el máster implantado de acuerdo al RD 56/2005 no ha habido ninguna incidencia a destacar en cuanto a la transición de los estudios de doctorado a máster que tuvo lugar en el curso 2006-07. La adaptación se realizó de forma ordenada y sin resultar ningún estudiante perjudicado en el proceso.

El procedimiento de adaptación al nuevo plan de estudios de los estudiantes existentes del Doctorado con Mención de Calidad impartido hasta el curso 2006-2007 "Avances en Biomedicina" se realizará de acuerdo a la siguiente tabla de convalidaciones:

Los alumnos que iniciaron, con anterioridad a la implantación del Máster, el Programa de Doctorado en el que éste tiene su origen, podrán continuarlo hasta el año 2015 en que se extinguirá definitivamente. Los alumnos que no hubieran obtenido la suficiencia investigadora deberán incorporarse, si desean continuar sus estudios, a las nuevas enseñanzas oficiales, pudiendo solicitar el reconocimiento de los créditos que hubieran superado en el Programa de Doctorado.

Una vez realizada por el alumno la preinscripción (solicitud de admisión) al Máster, en cumplimiento del RD 56/2005, que regula los estudios de Posgrado, la Comisión Asesora de Enseñanzas de Posgrado de la Escuela de Posgrado de la Universidad de Granada y la Comisión Académica responsable del título estudiarán la afinidad de contenidos de los cursos superados en otros Programas de Posgrado, a efectos de reconocer los créditos cursados con o sin calificación. Se aplicará el criterio de considerar equivalente un crédito de doctorado a un crédito ECTS de Máster, decidiendo de qué materias del Máster se exime al solicitante, para la obtención del título.

Los alumnos que iniciaron los estudios del Máster cuando tuvo lugar su implantación y que no completaron los créditos necesarios para la obtención del título podrán matricularse en los cursos posteriores completando dichos créditos en los módulos establecidos en la estructura actual del Máster. La tabla de convalidaciones correspondiente a esta situación se elabora atendiendo al siguiente criterio: el número de créditos completados en cada parte (docencia, investigación) por dicho número en la parte correspondiente del nuevo plan de Máster.

Concretamente : Aquellos alumnos que hayan realizado el **periodo de formación del programa** de doctorado "Avances en Biomedicina" se les podrán, eventualmente, reconocer todos los cursos del máster excepto "Modelos y sistemas biológicos: terapia con células primarias y troncales" (5 créditos). En cuanto a al módulo de investigación, también será convalidado a aquellos alumnos que en su momento obtuvieron el DEA.

10.3 Enseñanzas que se extinguen por la implantación del correspondiente título propuesto

~~No se extingue ninguna enseñanza, pues el título está implantado.~~

Cuando se implantó por primera vez este Máster, se incorporó a él y se extinguió el periodo de

formación del Programa de Doctorado “Avances en Biomedicina” en el que tiene su origen. Una vez hecha esta transformación, en la actualidad, no se extinguirá ninguna otra enseñanza con la implantación del presente título, que es continuación del que con la misma denominación y estructura se está impartiendo en el presente curso académico 2009/2010.

ANEXOS

9. SISTEMA DE GARANTÍA DE CALIDAD DEL PROGRAMA OFICIAL DEL MASTER UNIVERSITARIOS EN BIOMEDICINA REGENERATIVA DE LA UNIVERSIDAD DE GRANADA

- 1 OBJETIVOS y COMPROMISOS CON LA CALIDAD DE LOS PROGRAMAS OFICIALES DEL POSGRADO DE LA UGR**
- 2 ESTRUCTURA DEL SISTEMA DE GARANTÍA DE CALIDAD DEL PROGRAMA OFICIAL DEL POSGRADO**
 - 2.1. *Responsables del Sistema de Garantía de la Calidad del Posgrado*
 - 2.1. *Comisión de Garantía Interna de la Calidad del Posgrado*
- 3 PROCEDIMIENTOS PARA GARANTIZAR LA CALIDAD DEL PROGRAMA OFICIAL DEL POSGRADO**
- 4 CRITERIOS PARA LA SUSPENSIÓN TEMPORAL O DEFINITIVA DEL PROGRAMA OFICIAL DEL POSGRADO Y PROCEDIMIENTOS PARA GARANTIZAR LOS DERECHOS DEL ALUMNADO QUE CURSE EL POSGRADO SUSPENDIDO**
- 5 ANEXO. Información complementaria**
 - Carta de aceptación y compromiso del director de la Escuela de Posgrado con el Sistema de Garantía Interna de la Calidad de los posgrados de la UGR.
 - Carta de aceptación y compromiso del/la coordinador/a del Programa con el Sistema de Garantía Interna de la Calidad propuesto.

1. OBJETIVOS y COMPROMISOS CON LA CALIDAD DE LOS PROGRAMAS OFICIALES DEL POSGRADO DE LA UGR

La Universidad de Granada, con el objeto de favorecer la mejora continua de los Posgrados que imparte y de garantizar un nivel de calidad que facilite su verificación y posterior acreditación, ha establecido un **Sistema de Garantía de Calidad de los Programas Oficiales de Posgrado**. Las acciones y procedimientos contenidos en este Sistema están en consonancia con los “criterios y directrices para la garantía de calidad en el Espacio Europeo de Educación Superior” elaborados por la Agencia Europea de Aseguramiento de la Calidad en la Educación Superior (ENQA), y combina acciones de valoración y supervisión llevadas a cabo por la propia Universidad, con aquellas que corresponden a los Centros encargados de desarrollar las enseñanzas.

De acuerdo con esto, la Escuela de Posgrado, junto con los/las coordinadores/as de los Programas Oficiales de Posgrado de la UGR, de se comprometen con los siguientes **objetivos generales asociados a la calidad**:

1. Extender la cultura de la calidad y mejora continua y sistemática en el funcionamiento administrativo y académico de los programas de posgrado.
2. Asegurar la implementación, desde la máxima objetividad e independencia, del SGC de los posgrados a través del cual se gestionan, de forma planificada, la calidad de los mismos.
3. Asegurar la convergencia al Espacio Europeo de Educación Superior de todas las dimensiones de los programas formativos: metodologías docentes basadas en el aprendizaje, objetivos formativos, perfiles de la función docente, materiales,...
4. Velar para que la eficacia, eficiencia y transparencia sean los principios de gestión de la Escuela de Posgrado y de los Programas de posgrado que gestiona.
5. Potenciar la mejora de la acción docente, estableciendo mecanismos de coordinación de la docencia, asegurando la idoneidad de los programas docentes, facilitando la participación del profesorado en procesos de formación, asegurando una estructura eficiente de apoyo a la mejora continuada de la docencia y estimulando la innovación metodológica en el profesorado implicado en los posgrados.
6. Mejorar la satisfacción del alumnado implicado en los posgrados a través de una atención directa e individual, que facilite su progreso, que evite el abandono, que mejore sus resultados académicos y que lo posicione en una situación de ventaja competitiva ante su inserción en el ámbito laboral o de investigación.

La Escuela de Posgrado de la Universidad de Granada está convencida de la conveniencia del establecimiento de un Sistema de Garantía de Calidad del Programa Oficial del **Máster Universitario en Biomedicina Regenerativa**, que favorezca la mejora continua y garantice un nivel de calidad que cumpla con las expectativas de los diferentes grupos de interés implicados en el mismo y con el compromiso que, como Centro de la Universidad de Granada, tiene con la Sociedad a la que presta su servicio público. Esta Escuela de Posgrado es consciente también de la importancia que tiene consolidar una cultura de la calidad en el ámbito universitario, y considera dicha consolidación como un factor estratégico para conseguir que las competencias, habilidades y aptitudes, tanto de sus egresados, como de sus estudiantes y de todo su personal, sean reconocidas por los empleadores y por la Sociedad en general. Por todo ello se compromete, en corresponsabilidad con los órganos de gobierno de la Universidad de Granada, a implantar el Sistema de Garantía de Calidad que se presenta en este documento y a velar por su adecuado desarrollo.

Los referentes normativos y evaluativos de este Sistema de Garantía de la Calidad son los siguientes:

- Ley Orgánica 4/2007, de 12 de abril por la que se modifica la Ley Orgánica 6/2001, de 21 de diciembre de Universidades (BOE 13 de abril de 2007).
- Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales.
- Real Decreto 56/2005 de 21 de enero, por el que se regulan los estudios universitarios oficiales de Posgrado.
- Estatutos de la Universidad de Granada (Plan Estratégico).
- Criterios y directrices para la Garantía de Calidad en el Espacio Europeo de Educación Superior propuestos por ENQA.
- Protocolo de evaluación para la VERIFICACIÓN de títulos universitarios oficiales
- Guía de apoyo para la elaboración de la memoria para la solicitud de verificación de títulos oficiales (Grado y Máster)
- Normativa vigente de la Universidad de Granada que regula los aspectos relativos a los procedimientos del SGIC de los Posgrados.
- Reglamento de la Escuela de Posgrado
- Manual sobre orientaciones prácticas para el establecimiento de un Sistema de Garantía de Calidad de títulos Universitarios Oficiales de Grado, elaborado por una comisión propuesta por AGAE. (2008)

2. ESTRUCTURA DEL SISTEMA DE GARANTÍA DE CALIDAD DEL PROGRAMA OFICIAL DEL MASTER UNIVERSITARIO EN BIOMEDICINA REGENERATIVA DE LA UNIVERSIDAD DE GRANADA

2.1. Responsables del Sistema de Garantía de la Calidad

Los órganos encargados, en la UGR, del seguimiento y garantía de la Calidad de los Posgrados son el Vicerrectorado para la Garantía de la Calidad y el de Enseñanzas de Grado y Posgrado.

El órgano responsable de integrar el Sistema de Garantía Interna de la Calidad en el funcionamiento cotidiano de este Programa de posgrado es la Comisión de Garantía Interna de la Calidad del Posgrado (CGICP) que será creada y aprobada por el Consejo Asesor de Enseñanzas de Posgrado, oído el/la coordinador/a del programa.

2.2. Comisión de Garantía Interna de la Calidad del Posgrado

La Comisión de Garantía Interna de Calidad de este Posgrado contará con el apoyo técnico de la UGR a través de los vicerrectorados implicados en el desarrollo del Posgrado (Vicerrectorado para la Garantía de la Calidad, de Enseñanzas de Grado y Posgrado, de Relaciones Internacionales, de Ordenación Académica y Profesorado y el Vicerrectorado de Estudiantes.)

Los responsables ejecutivos del Sistema de Garantía Interna de la Calidad del Posgrado son el Coordinador/a del Posgrado y el Consejo Asesor de Enseñanzas de Posgrado

La composición de la Comisión de Garantía Interna de la Calidad del Posgrado es la siguiente:

Miembros titulares

- Coordinador/a del Posgrado
- Un miembro del equipo de dirección de la Escuela de Posgrado.
- Un miembro del PAS vinculado con la gestión administrativa del Posgrado
- Un alumno/a del Posgrado
- Un mínimo de dos profesores del Posgrado.

Miembros suplentes:

- Un profesor/a del Posgrado
- Un alumno/a del Posgrado

Esta Comisión contará, cada vez que lo considere necesario, con el asesoramiento de un agente externo (profesional en ejercicio o representante de otra universidad) cuya relación con la CGICP será establecida en el Reglamento de Funcionamiento Interno de dicha comisión. Este agente

externo estará sometido, en el ejercicio de sus funciones, al deber de confidencialidad que establece la legislación vigente, suscribiendo el Código Ético de Conducta establecido por la Agencia Andaluza de Evaluación (Julio de 2008, V02. 090608).

Los objetivos de esta Comisión son:

- Propiciar la mejora continua y sistemática del Posgrado.
- Asegurar el desarrollo del Sistema de Garantía Interna de la Calidad del Posgrado.
- Constituir un servicio de apoyo a la coordinación del Posgrado en la toma de decisiones de mejora del mismo.
- Potenciar la participación de todos los colectivos implicados en la evaluación y mejora de la calidad del Posgrado.

Sus funciones son las siguientes:

- Proponer las estimaciones de los indicadores de seguimiento de la calidad del Posgrado.
- Proponer los criterios y estándares para la suspensión temporal o definitiva del Posgrado y asegurar su aplicación.
- Recoger y analizar la información relacionada con los procedimientos para garantizar la calidad del Posgrado.
- Definir acciones de mejora del Posgrado e informar de las mismas a la coordinación del Posgrado y a la Dirección de la Escuela de Posgrado.
- Dinamizar y coordinar la puesta en marcha de las propuestas de mejora del Posgrado.
- Realizar, cada tres años, un informe de seguimiento del Posgrado tomando como referente los indicadores de calidad establecidos.
- Contribuir a superar los procesos de evaluación (SEGUIMIENTO /ACREDITACIÓN) del Posgrado establecidos por la ANECA.
- Asegurar la confidencialidad de la información generada así como la difusión de aquella que sea de interés para la comunidad universitaria y la sociedad.

Esta Comisión definirá su reglamento de funcionamiento interno una vez que el posgrado se haya puesto en marcha. En este reglamento se aludirá, por lo menos, al proceso de constitución de la CGICP, a la renovación de sus miembros y al proceso a seguir para la toma de decisiones.

3. PROCEDIMIENTOS DEL SISTEMA DE GARANTÍA DE CALIDAD DEL PROGRAMA OFICIAL DEL MASTER UNIVERSITARIO EN BIOMEDICINA REGENERATIVA

El Sistema de Garantía Interna de la Calidad del Posgrado establece cómo se revisará el desarrollo de este Posgrado. Este sistema integra distintos mecanismos y procedimientos relativos tanto a la recogida y análisis de la información sobre diferentes aspectos del plan de estudios, como al modo en que se utilizará esta información para el seguimiento, revisión y la toma de decisiones de mejora del mismo. Estos procedimientos hacen referencia a los siguientes aspectos del Posgrado:

1. La enseñanza y el profesorado
2. Resultados académicos
3. Las prácticas externas (si procede)
4. Los programas de movilidad (si procede).
5. La inserción laboral de los egresados y su satisfacción con la formación recibida
6. La satisfacción de los distintos colectivos implicados
7. La atención a las sugerencias y reclamaciones
8. La difusión del Posgrado, su desarrollo y resultados
9. **Criterios y procedimiento para la suspensión eventual o definitiva de los títulos oficiales de Posgrado**

La Comisión de Garantía Interna de la Calidad de este Posgrado es la responsable del desarrollo de estos procedimientos que se especifican a continuación:

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LA CALIDAD DE LA ENSEÑANZA Y DEL PROFESORADO (P.1.)

1. OBJETIVOS:

- Establecer los mecanismos para la recogida y análisis de la información relativa a la organización, gestión y desarrollo de la enseñanza y la actuación docente del profesorado implicado en el Posgrado.
- Definir el modo en que se utilizará la información recogida para el seguimiento, la revisión y mejora del desarrollo del Programa del Posgrado.

ALCANCE:

Se trata de un procedimiento común a todos los Posgrados de la UGR

2. ÓRGANOS Y UNIDADES IMPLICADAS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:

- Alumnado
- Profesorado
- Personal de Administración y Servicios vinculado al Posgrado
- Coordinador/a del Posgrado
- Comisión de Garantía Interna de Calidad del Posgrado (CGICP)
- **Agente Externo**
- Equipo de Dirección de la Escuela de Posgrado: Director de la Escuela y Consejo Asesor de Enseñanzas de Posgrado.
- Vicerrectorado de Enseñanzas de Grado y Posgrado
- Vicerrectorado para la Garantía de la Calidad.

3. VARIABLES E INDICADORES DE REFERENCIA/SEGUIMIENTO:

La evaluación y mejora de la calidad de la enseñanza y del profesorado se realizará tomando como referente las siguientes variables e indicadores:

1. ***Acesibilidad y difusión de las Guías Docentes de las materias del Posgrado***
2. ***Claridad y adecuación de los objetivos/competencias y los contenidos.***
3. ***Concreción, suficiencia y diversidad de estrategias docentes, recursos, oferta tutorial y sistema de evaluación del Programa de Posgrado***
4. ***Coordinación*** entre el profesorado (de una misma materia de diferentes materias)
5. ***Cumplimiento de los planificado:*** Grado de cumplimiento de los planificado e incidencias surgidas en el desarrollo del programa y respuestas dadas a las mismas
6. ***Variables relativas a la actuación docente del profesorado:*** Actuación docente del profesorado en opinión del alumnado y actuación docente del profesorado del Posgrado según informe global emitido en el marco del programa DOCENTIA-GRANADA

INDICADORES	Cursos académicos			
	Valor estimado ₁	2002-03	2004-05	2006-07
Resultados de las encuestas de la opinión de los estudiantes sobre la actuación docente del profesorado	3,8			
Informe global sobre la actuación docente (DOCENTIA-GRANADA)	Actualmente no procede			

4. DESARROLLO:

4.1. SISTEMA DE RECOGIDA DE INFORMACIÓN

Fuentes de información: profesorado, coordinador/a del Posgrado, responsable de gestionar las quejas y reclamaciones relacionadas con el posgrado, alumnado, Vicerrectorado para la Garantía de la Calidad y fuentes documentales/bases de datos de la UGR (Guías Docentes de las Materias del Posgrado y web del Posgrado)

Sistema para la recogida de información:

El /la coordinador/a del Posgrado recopilará la información sobre los indicadores anteriores, usando para ello el "Informe del coordinador/a del Posgrado" (P1-01)

El Vicerrectorado para la Garantía de la Calidad recogerá información sobre la actuación docente del profesorado y remitirá a la CGICP dos informes (globales) uno sobre la opinión aportada por los estudiantes sobre la actuación docente del profesorado del Posgrado utilizando el "Cuestionario de opinión del alumnado sobre la actuación docente del profesorado" (P1-02) y un segundo informe relativo a la evaluación alcanzada por el profesorado implicado en el Posgrado en el marco del Programa DOCENTIA-GRANADA.

Estos tres informes, serán remitidos a la Comisión de Garantía Interna de la Calidad del Posgrado.

4.2. SISTEMA PARA EL ANÁLISIS DE LA INFORMACIÓN y TOMA DE DECISIONES

La CGICP, llevará a cabo el análisis de la información recogida y relativa a las variables anteriores y elaborará cada dos años un informe (IBP-13), a través del cual documentará todos los indicadores señalados anteriormente, destacará las fortalezas y los puntos débiles del Posgrado y realizará propuestas de mejora del mismo.

Este informe se remitirá al equipo de dirección de la Escuela de Posgrado, quien presentará en el Consejo Asesor de Enseñanzas de Posgrado las propuestas de mejora relativas a estos indicadores para que este órgano tome las decisiones necesarias.

4.3. SISTEMA PARA LA REVISIÓN, MEJORA Y SEGUIMIENTO DEL PROGRAMA DE POSGRADO

Para la puesta en marcha y seguimiento de las propuestas de mejora, el Consejo Asesor de Enseñanzas de Posgrado, oída la CGICP, asignará un responsable dentro de la misma, definirá los indicadores de seguimiento de las acciones propuestas y establecerá la temporalización para el cumplimiento de las propuestas de mejora. Estas propuestas deberán llevarse a cabo durante los dos cursos académicos siguientes.

Una vez aprobadas las propuestas de mejora por el Consejo Asesor de Enseñanzas de Posgrado, éstas serán remitidas, por la dirección de la Escuela de Posgrado al Vicerrectorado para la Garantía de la Calidad que, tras la valoración de las mismas, firmará con la CGICP un Plan de Mejora (PMP-14) con carácter bianual que será el respaldo institucional a las acciones de mejora propuestas. Dicho Plan de Mejora será remitido a los órganos universitarios implicados en el desarrollo del mismo y publicado, por la dirección de la Escuela de Posgrado, en la página web del Posgrado.

Transcurridos tres años de la implantación del Posgrado se realizará una valoración de los avances y mejoras producidas en la calidad de la enseñanza y del profesorado, resaltando el grado de mejora en la tendencia de los indicadores integrantes de este procedimiento, y tomando como referente los indicadores de seguimiento del Plan de Mejora. Esta memoria de seguimiento será realizada por CGICP usando para ello el instrumento MSP-15 y la remitirá al Equipo de Dirección de la Escuela de Posgrado que informará al Consejo Asesor de Enseñanzas de Posgrado.

Igualmente, esta memoria será enviada al Vicerrectorado para la Garantía de la Calidad, para su revisión por una Comisión de Evaluación que emitirá un informe sobre el estado del SGIC del Posgrado, de los indicadores de calidad del mismo y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá a la CGICP que lo hará llegar al Equipo de Dirección de la Escuela de Posgrado y al Consejo Asesor de Enseñanzas de Posgrado y será publicado en la web del Posgrado. Este informe quedará archivado en el Vicerrectorado para la Garantía de la Calidad y a disposición de los órganos universitarios implicados en la garantía de la calidad del Posgrado.

4.4. HERRAMIENTAS. (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad: http://calidad.ugr.es/pages/secretariados/ev_calidad/sgc)

Instrumentos para la recogida de información y documentos generados:

- Informe del/la Coordinador/a del Posgrado (P1-01)
- Cuestionario de Opinión del alumnado sobre la actuación docente del profesorado. (Cuestionario del programa DOCENTIA-Andalucía verificado por AGAE y actualmente en proceso de adaptación y mejora en la Universidad de Granada). (P1-02)
- Informe Bianual del Posgrado (IBP-13)
- Plan de Mejora del Posgrado (PMP-14)
- Memoria de Seguimiento del Posgrado (MSP-15)
- Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del Posgrado (IVEP)
- Otros: _____

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LA CALIDAD DE LA ENSEÑANZA Y DEL PROFESORADO (P.1.)

RECOGIDA DE INFORMACIÓN

ANÁLISIS DE LA INFORMACIÓN Y TOMA DE DECISIONES

REVISIÓN Y MEJORA DEL PROGRAMA DE POSGRADO

TRANSCURRIDOS 3 AÑOS IMPLANTACIÓN POSGRADO

SEGUIMIENTO DEL POSGRADO

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DEL RENDIMIENTO ACADÉMICO (P.2.)

1. OBJETIVOS:

1. Establecer los mecanismos a través de los cuales se recogerá y analizará información relativa a los Resultados Académicos.
2. Definir el modo en que se utilizará la información recogida para el seguimiento, la revisión y mejora del desarrollo del Programa Oficial del Posgrado.

ALCANCE:

Se trata de un procedimiento común a todos los Programas Oficiales de los Posgrados de la UGR

2. ORGANOS Y UNIDADES IMPLICADAS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:

- Personal de Administración y Servicios vinculado al Posgrado
- Comisión de Garantía Interna de Calidad del Posgrado (CGICP)
- **Agente Externo**
- Equipo de Dirección de la Escuela de Posgrado: Director de la Escuela y el Consejo Asesor de Enseñanzas de Posgrado.
- Vicerrectorado de Enseñanzas de Grado y Posgrado
- Vicerrectorado para la Garantía de la Calidad

3. VARIABLES E INDICADORES DE REFERENCIA/SEGUIMIENTO:

La evaluación y mejora relativa a los Resultados Académicos se realizará tomando como referente las estimaciones (sobre los tres últimos años académicos y expresados en la "Tabla de estimaciones" adjunta a este procedimiento) realizadas sobre los siguientes indicadores relativos al Posgrado:

1. *Tasa de graduación.*
Definición: Porcentaje de estudiantes que finalizan la enseñanza en el tiempo previsto en el Programa de Posgrado o en un año académico más en relación con su cohorte de entrada.
Valor de referencia establecido para el seguimiento: : 75%
2. *Tasa de abandono.*
Definición: Relación porcentual entre el número total de estudiantes de una cohorte de nuevo ingreso que debieron obtener el título el año académico anterior y que no se han matriculado ni en ese año académico ni en el anterior.
Valor de referencia establecido para el seguimiento: : 20%
3. *Tasa de eficiencia.*
Definición: Relación porcentual entre el número total de créditos del Programa del Posgrado a los que debieron haberse matriculado a lo largo de sus estudios el conjunto de graduados de un determinado año académico y el número total de créditos en los que realmente han tenido que matricularse.
Valor de referencia establecido para el seguimiento: : 96%
4. *Tasa de resultados.*
Definición: Relación porcentual entre el número de trabajos defendidos (trabajos fin de master y tesis doctorales) y el número de alumnos/as matriculados en una misma cohorte.
Valor de referencia establecido para el seguimiento: : 40%
5. *Tasa de rendimiento.*
Definición: Relación porcentual entre el número total de créditos superados (excluidos los adaptados, convalidados y reconocidos) por el alumnado en un programa y el número total de créditos matriculados.
Valor de referencia establecido para el seguimiento: : 84%
6. *Duración media de los estudios de posgrado.*
Definición: Duración media (en años) que los estudiantes tardan en superar los créditos correspondientes al Programa del Posgrado.

Valor de referencia establecido para el seguimiento: : 2 Años

4. DESARROLLO:

4.1. SISTEMA PARA LA RECOGIDA DE INFORMACIÓN

Fuentes de información: Bases de datos de la Universidad de Granada.

Sistema para la recogida de información:

El/la coordinado/a del posgrado recopilará información sobre los indicadores anteriores a través de la información aportada por el Vicerrectorado de Enseñanzas de Grado y Posgrado y el de Garantía de la Calidad procedente de las bases de datos de la UGR.

Esta recogida de información se realizará al final de cada curso académico utilizando para ello la "Tabla de estimaciones" (P2-03)

4.2. SISTEMA PARA EL ANÁLISIS DE LA INFORMACIÓN Y TOMA DE DECISIONES.

La CGICP llevará a cabo los análisis de los valores de estos indicadores examinando el cumplimiento o no de los valores estimados y elaborará, cada dos años, un informe (IBP-13) a través del cual documentará los indicadores señalados anteriormente, destacará las fortalezas y los puntos débiles del Posgrado y realizará propuestas de mejora de la misma.

Este informe se remitirá al equipo de dirección de la Escuela de Posgrado, quien presentará en el Consejo Asesor de Enseñanzas de Posgrado las propuestas de mejora relativas a estos indicadores para que este órgano tome las decisiones necesarias.

4.3. SISTEMA PARA EL SEGUIMIENTO, REVISIÓN Y MEJORA DEL POSGRADO

Para la puesta en marcha y seguimiento de las propuestas de mejora, la Comisión de Estudios del Posgrado, oída la CGICP, asignará un responsable dentro de la misma, definirá los indicadores de seguimiento de las acciones propuestas y establecerá la temporalización para el cumplimiento de las propuestas de mejora. Estas propuestas deberán llevarse a cabo durante los dos cursos académicos siguientes.

Una vez aprobadas las propuestas de mejora por el Consejo Asesor de Enseñanzas de Posgrado, éstas serán remitidas, por la dirección de la Escuela de Posgrado al Vicerrectorado para la Garantía de la Calidad que, tras la valoración de las mismas, firmará con la CGICP un Plan de Mejora (PMP-14) con carácter bianual que será el respaldo institucional a las acciones propuestas. Dicho Plan de Mejora será remitido a los órganos universitarios implicados en el desarrollo del mismo y publicado, por la dirección de la Escuela de Posgrado, en la página web del Posgrado.

Transcurridos tres años de la implantación del Posgrado se realizará una valoración de los avances y mejoras producidas en los diferentes aspectos evaluados sobre el rendimiento académico, resaltando el grado de mejora en la tendencia de los indicadores integrantes de este procedimiento, y tomando como referente los indicadores de seguimiento del Plan de Mejora. Esta memoria de seguimiento será realizada por CGICP usando para ello el instrumento MSP-15 y la remitirá al Equipo de Dirección de la Escuela de Posgrado que informará al Consejo Asesor de Enseñanzas de Posgrado.

Igualmente, esta memoria será enviada al Vicerrectorado para la Garantía de la Calidad, para su revisión por una Comisión de Evaluación que emitirá un informe sobre el estado del SGIC del Posgrado, de los indicadores de calidad del mismo y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá a la CGICP que lo hará llegar al Equipo de Dirección de la Escuela de Posgrado y al Consejo Asesor de Enseñanzas de Posgrado y será publicado en la web del Posgrado. Este informe quedará archivado en el Vicerrectorado para la Garantía de la Calidad y a disposición de los órganos universitarios implicados en la garantía de la calidad del Posgrado.

4.4. HERRAMIENTAS: (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad: http://calidad.ugr.es/pages/secretariados/ev_calidad/sgc)

Instrumentos para la recogida de información y documentos generados:

- Tabla de seguimiento de indicadores (P2-03)
- Informe Bianual del Posgrado (IBP-13)
- Plan de Mejora del Posgrado (PMP-14)
- Memoria de Seguimiento del Posgrado (MSP-15)

- Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del Posgrado (IVEP)
- Otros: _____

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LA CALIDAD DEL RENDIMIENTO ACADÉMICO (P.2.)

TRANSCURRIDOS 3 AÑOS IMPLANTACIÓN POSGRADO

SEGUIMIENTO DEL POSGRADO

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LAS PRÁCTICAS EXTERNAS INTEGRADAS EN EL PROGRAMA OFICIAL DEL POSGRADO (P.3.)

1. OBJETIVOS:

1. Establecer los mecanismos para la recogida y análisis de la información relativa a la gestión y desarrollo de las prácticas externas integradas en el posgrado.
2. Definir el modo en que se utilizará la información recogida para el seguimiento, la revisión y mejora del desarrollo del Programa de Posgrado.

ALCANCE:

Se trata de un procedimiento común a todos los Programas Oficiales de Posgrado de la UGR que contemplan prácticas externas

2. ÓRGANOS Y UNIDADES IMPLICADAS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:

- Alumnado
- Tutores de prácticas: docentes de la UGR y de la empresa o entidad de prácticas
- Personal de Administración y Servicios vinculado al Posgrado
- Responsable de las prácticas externas del Posgrado
- Comisión de Garantía Interna de Calidad del Posgrado (CGICP)
- **Agente Externo**
- Equipo de Dirección de la Escuela de Posgrado: Director de la Escuela y el Consejo Asesor de Enseñanzas de Posgrado.
- Vicerrectorado de Estudiantes
- Vicerrectorado de Enseñanzas de Grado y Posgrado
- Vicerrectorado para la Garantía de la Calidad

3. VARIABLES E INDICADORES DE REFERENCIA:

La evaluación de la calidad de las prácticas externas del posgrado se realizará tomando como referente las siguientes variables e indicadores:

1. **Idoneidad y suficiencia de las entidades de prácticas:**

- Grado de adecuación de la entidad o centro de prácticas al Posgrado
- Grado de especificidad y claridad de los criterios para la selección de las entidades de prácticas.
- Variedad, tipología y número de entidades de prácticas colaboradoras para la realización de las prácticas externas del Posgrado.

2. **Adecuación de los convenios de colaboración**

- Grado de especificidad de los términos de los convenios establecidos: criterios para la renovación, revisión o cese de los convenios y estrategias establecidas para su seguimiento y revisión académica y administrativa.

3. **Suficiencia de la coordinación académica y administrativa de las prácticas externas**

- Claridad, objetividad y transparencia de los criterios establecidos para la adjudicación de los estudiantes a las entidades de prácticas
- Nivel de comunicación y coordinación académica con las entidades de prácticas

4. **Pertinencia, suficiencia y eficacia del programa de formación**

- Grado de relación entre las competencias de formación y las atribuciones profesionales.
- Nivel de concreción de los componentes del programa de formación

5. **Satisfacción de los colectivos implicados:**

- Grado de satisfacción de los estudiantes con:
 - o El asesoramiento y orientación recibida
 - o Con el cumplimiento del programa
 - o Con la entidad de prácticas
 - o Con la gestión académica y administrativa de la prácticas
- Grado de satisfacción de los tutores/as externos de las empresas y entidades de prácticas

6. **Difusión pública del programa de prácticas externas**

- Estrategias para la publicación y difusión del programa de prácticas externas

4. DESARROLLO:

4.1. SISTEMA DE RECOGIDA DE INFORMACIÓN:

Fuentes de información: responsable de las prácticas externas, tutores/as internos, tutores/as externos, alumnado y fuentes documentales/bases de datos (convenios establecidos, programa de prácticas del Posgrado, reglamento de la Escuela de Posgrado, protocolos de coordinación, actas de reuniones y web del Posgrado)

Sistema para la recogida de información:

El/la responsable de las prácticas externas del Posgrado, recopilará información sobre los indicadores anteriores a través de las fuentes señaladas y de los instrumentos aportados por el Vicerrectorado para la Garantía de la Calidad (P3-04; P3-05) o de los propuestos por la Escuela de Posgrado. Esta recogida de información se realizará anualmente, una vez terminadas las prácticas y dentro del año académico en el que se han desarrollado.

4.2. SISTEMA PARA EL ANÁLISIS DE LA INFORMACIÓN Y LA TOMA DE DECISIONES

El/la responsable de las prácticas externas del Posgrado llevará a cabo el análisis de la información y elaborará, cada dos años, un informe (P3-06).

La CGICP junto con el/la responsable de las prácticas externas del Posgrado cumplimentarán el apartado del Informe BIANUAL del Posgrado (IBP-13) relativo a este procedimiento, a través del cual se documentarán los indicadores señalados anteriormente, se destacarán las fortalezas y los puntos débiles de las prácticas externas asociadas al Posgrado y se realizarán propuestas de mejora de la misma.

Este informe se remitirá al Equipo de Dirección de la Escuela de Posgrado, quien presentará al Consejo Asesor de Enseñanzas de Posgrado las propuestas de mejora del mismo relativas a estos indicadores para que este órgano tome las decisiones necesarias.

4.3. SISTEMA PARA EL SEGUIMIENTO, REVISIÓN Y MEJORA DEL POSGRADO

Para la puesta en marcha y seguimiento de las propuestas de mejora, el Consejo Asesor de Enseñanzas de Posgrado, oída la CGICP, asignará un responsable dentro de la misma, definirá los indicadores de seguimiento de las acciones propuestas y establecerá la temporalización para el cumplimiento de las propuestas de mejora. Estas propuestas deberán llevarse a cabo durante los dos cursos académicos siguientes.

Una vez aprobadas las propuestas de mejora por el Consejo Asesor de Enseñanzas de Posgrado, éstas serán remitidas, por la dirección de la Escuela de posgrado al Vicerrectorado para la Garantía de la Calidad que, tras la valoración de las mismas, firmará con la CGICP un Plan de Mejora (PMP-14) con carácter bianual que será el respaldo institucional a las acciones propuestas. Dicho Plan de Mejora será remitido a los órganos universitarios implicados en el desarrollo del mismo y publicado, por la dirección de la Escuela de Posgrado, en la página web del Posgrado.

Transcurridos tres años de la implantación del posgrado, la CGICP, junto con el responsable de las prácticas externas, realizará una valoración de los avances y mejoras producidas en el desarrollo de las mismas, resaltando el grado de mejora en la tendencia de los indicadores integrantes de este procedimiento, y tomando como referente los indicadores de seguimiento del Plan de Mejora. La CGICP integrará esta valoración en la Memoria de Seguimiento del Posgrado (MSP-15). y la remitirá al Equipo de Dirección de la Escuela de Posgrado que informará al Consejo Asesor de Enseñanzas de Posgrado.

Igualmente, esta memoria será enviada al Vicerrectorado para la Garantía de la Calidad, para su revisión por una Comisión de Evaluación que emitirá un informe sobre el estado del SGIC del Posgrado, de los indicadores de calidad de la misma y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá a la CGICP que lo hará llegar al Equipo de Dirección de la Escuela de Posgrado y al Consejo Asesor de Enseñanzas de Posgrado y será publicado en la web del Posgrado. Este informe quedará archivado en el Vicerrectorado para la Garantía de la Calidad y a disposición de los órganos universitarios implicados en la garantía de la calidad del Posgrado.

4.4. HERRAMIENTAS (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad: http://calidad.ugr.es/pages/secretariados/ev_calidad/sgc)

Instrumentos para la recogida de información y documentos generados:

- Cuestionario de Evaluación del Alumnado (P3-04)
- Cuestionario de evaluación del Tutor/a externos/a (P3-05)
- Informe del responsable de las prácticas del Posgrado (P3-06)
- Informe Bianual del Posgrado (IBP-13)
- Plan de Mejora del Posgrado (PMP-14)
- Memoria de Seguimiento del Posgrado (MSP-15)
- Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del Posgrado (IVEP)
- Otros: _____

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LAS PRÁCTICAS EXTERNAS INTEGRADAS EN EL PROGRAMA OFICIAL DEL POSGRADO (P.3.)

TRANSCURRIDOS 3 AÑOS IMPLANTACIÓN POSGRADO

SEGUIMIENTO DEL POSGRADO

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LOS PROGRAMAS DE MOVILIDAD ASOCIADOS AL POSGRADO. (P.4.)

OBJETIVOS:

1. Establecer los mecanismos a través de los cuales se recogerá y analizará información relativa a la gestión y desarrollo de los programas de movilidad relacionados con el Programa Oficial del Posgrado.
2. Definir el modo en que se utilizará la información recogida para el seguimiento, la revisión y mejora del desarrollo del Programa Oficial de Posgrado.

ALCANCE:

Se trata de un procedimiento común a todos los Posgrados de la UGR

2. ÓRGANOS Y UNIDADES IMPLICADAS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:

- Alumnado participante en programas de movilidad.
- Coordinadores/as académicos internos y externos
- Personal de Administración y Servicios vinculado a los programas de movilidad.
- Comisión de Garantía Interna de Calidad del Posgrado (CGICP)
- **Agente Externo**
- Equipo de Dirección de la Escuela de Posgrado: Director de la Escuela y el Consejo Asesor de Enseñanzas de Posgrado.
- Vicerrectorado de Relaciones Internacionales/Oficina de Relaciones Internacionales
- Vicerrectorado de Estudiantes
- Responsable de los programas de movilidad del Posgrado.
- Vicerrectorado de Enseñanzas de Grado y Posgrado
- Vicerrectorado para la Garantía de la Calidad

3. VARIABLES E INDICADORES DE REFERENCIA:

La evaluación de la calidad de los programas de movilidad asociados al Posgrado se realizará tomando como referente las siguientes variables e indicadores:

1. Idoneidad de los centros/universidades socias

- Especificidad y claridad de los criterios para la selección de las universidades socias.
- Tipología y número de centros/universidades socias

2. Adecuación de los convenios de colaboración

- Grado de especificidad de los términos de los convenios establecidos: criterios para la renovación, revisión o cese de los convenios y estrategias establecidas para su seguimiento y revisión académica y administrativa.

3. Suficiencia de la coordinación académica y administrativa de los programas de movilidad

- Definición de los criterios para la adjudicación de ayudas de movilidad a los estudiantes por parte del Vicerrectorado de Relaciones Internacionales.
- Identificación de los requisitos para participar en la oferta de movilidad de la universidad/centro.
- Nivel de comunicación y coordinación entre los socios
- Establecimiento de una estrategia para el seguimiento de la movilidad y de las incidencias surgidas.

4. Satisfacción de los colectivos implicados:

- Grado de satisfacción de los estudiantes con:
 - o El asesoramiento e información recibida (previamente a la movilidad y por parte de la Universidad de acogida).
 - o La gestión académica y administrativa del programa de movilidad disfrutado.
 - o Los resultados alcanzados
 - o Con los servicios, enseñanzas, profesorado, del centro/universidad de acogida.
 - o Las estrategias identificadas para el seguimiento de las incidencias surgidas, quejas y reclamaciones emitidas.

- Grado de satisfacción de los tutores/as académicos de la UGR

5. Difusión pública de los programas de movilidad

- Definición y establecimiento de unas estrategias de difusión y publicación de los programas de movilidad asociados al posgrado.

6. Índices de aprovechamiento¹:

- Tasa de participación: número de alumnos/as del posgrado que participan en programas de movilidad // número de alumnos/as matriculados en del posgrado que cumplen los requisitos para participar en un programa de movilidad.
- Tasa de rendimiento: número de alumnos/as que terminan un programa // número de alumnos/as que participan en programas de movilidad
- Tasa de aprovechamiento: número de plazas ocupadas // número de plazas ofertadas para el desarrollo de programas de movilidad asociados al posgrado.

4. DESARROLLO:

4.1. SISTEMA PARA LA RECOGIDA DE INFORMACIÓN

Fuentes de información: responsable de la Oficina de Relaciones Internacionales de la UGR, responsable de los programas de movilidad del Posgrado, tutores/as académicos, alumnado y fuentes documentales/bases de datos (convenios establecidos, reglamento de los programas de movilidad del centro/UGR, protocolos de coordinación, actas de reuniones y web del Posgrado/Oficina RRII)

Sistema para la recogida de información:

El/la responsable de los programas de movilidad del Posgrado o la Comisión responsable recopilará información sobre estos indicadores. Esta recogida de información se realizará bianualmente.

4.2. SISTEMA PARA EL ANÁLISIS DE LA INFORMACIÓN Y LA TOMA DE DECISIONES.

El/la responsable de los programas de movilidad del Posgrado o Comisión designada, llevará a cabo el análisis de la información recogida y elaborará, cada dos años, un informe (P4-07). La CGICP junto con el/la responsable de la movilidad del Posgrado cumplimentarán el apartado del Informe Bianual del Posgrado (IBP-13) relativo a este procedimiento, a través del cual se documentarán los indicadores señalados anteriormente, se destacarán las fortalezas y los puntos débiles de los programas de movilidad y se realizarán propuestas de mejora de la misma.

Este informe se remitirá al Equipo de Dirección de la Escuela de Posgrado, quien presentará al Consejo Asesor de Enseñanzas de Posgrado las propuestas de mejora del Posgrado relativas a estos indicadores para que este órgano tome las decisiones necesarias.

4.3. SISTEMA PARA EL SEGUIMIENTO, REVISIÓN Y MEJORA DEL POSGRADO

Para la puesta en marcha y seguimiento de las propuestas de mejora, el Consejo Asesor de Enseñanzas de Posgrado, oída la CGICP, asignará un responsable dentro de la misma, definirá los indicadores de seguimiento de las acciones propuestas y establecerá la temporalización para el cumplimiento de las propuestas de mejora.

Una vez aprobadas las propuestas de mejora por el Consejo Asesor de Enseñanzas de Posgrado, éstas serán remitidas, por la dirección de la Escuela de Posgrado al Vicerrectorado para la Garantía de la Calidad que, tras la valoración de las mismas, firmará con la CGICP un Plan de Mejora (PMP-14) con carácter bianual que será el respaldo institucional a las acciones propuestas. Dicho Plan de Mejora será remitido a los órganos universitarios implicados en el desarrollo del mismo y publicado, por la dirección de la Escuela de Posgrado, en la página web del Posgrado.

Transcurridos tres años de la implantación del posgrado, el responsable de la movilidad del Posgrado y la CGICP realizarán una valoración de los avances y mejoras producidas en el

¹ Estos índices hacen referencia al carácter bidireccional de los programas de movilidad, es decir se refiere tanto a los programas que permiten a los estudiantes de la UGR a ir a otra universidad como a los que permiten a estudiantes de otras universidades acceder a la UGR.

desarrollo de los programas de movilidad asociados al posgrado, resaltando el grado de mejora en la tendencia de los indicadores integrantes de este procedimiento, y tomando como referente los indicadores de seguimiento del Plan de Mejora. Esta información será integrada en la Memoria de Seguimiento del Posgrado (MSP-15). Esta memoria será remitida al Equipo de Dirección de la Escuela de Posgrado que informará al Consejo Asesor de Enseñanzas de Posgrado.

Igualmente, esta memoria será enviada al Vicerrectorado para la Garantía de la Calidad, para su revisión por una Comisión de Evaluación que emitirá un informe sobre el estado del SGIC del Posgrado, de los indicadores de calidad del mismo y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá a la CGICP que lo hará llegar al Equipo de Dirección de la Escuela de Posgrado y al Consejo Asesor de Enseñanzas de Posgrado y lo publicará en la web del Posgrado. Este informe quedará archivado en el Vicerrectorado para la Garantía de la Calidad y a disposición de los órganos universitarios implicados en la garantía de la calidad de este Título de Posgrado.

4.4. HERRAMIENTAS (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad: http://calidad.ugr.es/pages/secretariados/ev_calidad/sgc)

Instrumentos para la recogida de información y documentos generados:

- Informe del Responsable o Comisión responsable de los programas de movilidad del Posgrado. (P4-07)
- Informe Bianual del Posgrado (IBP-13)
- Plan de Mejora del Posgrado (PMP-14)
- Memoria de Seguimiento del Posgrado (MSP-15)
- **Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del Posgrado (IVEP)**
- Otros: _____

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LOS PROGRAMAS DE MOVILIDAD ASOCIADOS AL POSGRADO (P.4.)

RECOGIDA DE INFORMACIÓN

ANÁLISIS DE LA INFORMACIÓN Y TOMA DE DECISIONES

REVISIÓN Y MEJORA

TRANSCURRIDOS 3 AÑOS IMPLANTACIÓN POSGRADO

SEGUIMIENTO DEL POSGRADO

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LA INSERCIÓN LABORAL DE LOS EGRESADOS Y DE LA SATISFACCIÓN CON LA FORMACIÓN RECIBIDA. (P.5.)

1. OBJETIVOS:

1. Establecer los mecanismos a través de los cuales se recogerá y analizará información relativa a la inserción laboral de los egresados del posgrado y su satisfacción con la formación recibida en el posgrado.
2. Definir el modo en que se utilizará la información recogida para el seguimiento, la revisión y mejora del desarrollo del Programa Oficial de Posgrado.

ALCANCE:

Se trata de un procedimiento común a todos los Títulos Oficiales de Posgrado de la UGR

2. ÓRGANOS Y UNIDADES IMPLICADAS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:

- Egresados
- Comisión de Garantía Interna de Calidad de la Posgrado (CGICP)
- Equipo de Dirección de la Escuela de Posgrado: Director de la Escuela y el Consejo Asesor de Enseñanzas de Posgrado.
- **Agente Externo**
- **Empleadores**
- Vicerrectorado de Estudiantes
- Comisionado para la Fundación General de la Universidad de Granada
- Vicerrectorado Estudiantes de Grado y Posgrado
- Vicerrectorado para la Garantía de la Calidad

3. VARIABLES E INDICADORES DE REFERENCIA:

La evaluación de la inserción laboral de los egresados y la satisfacción de éstos y de los empleadores con la formación recibida se realizará tomando como referencia las siguientes variables:

- Grado de inserción laboral de los egresados (porcentaje de egresados profesionalmente insertos dos años después de finalizar el posgrado)
- Tiempo medio para la inserción.
- **Grado de satisfacción de egresados y empleadores con la formación recibida/aportada.**

Se carecen de estos estudios, pero el procedimiento incluido en el SGC asegura la realización de los mismos y el seguimiento y mejora de la satisfacción de los egresados con la formación recibida, **así como la satisfacción de los empleadores con la formación que aportan los egresados.**

4. DESARROLLO

4.1. SISTEMA PARA LA RECOGIDA DE INFORMACIÓN:

Fuentes de información: responsable del Observatorio de Empleo del Vicerrectorado de Estudiantes de la UGR, responsable del Comisionado para la Fundación General de la UGR, Director/Subdirector de la Escuela de Posgrado, los egresados, los estudios de empleabilidad y satisfacción y fuentes documentales/bases de datos (estudios de egresados de la UGR)

Sistema para la recogida de información:

Cada dos años, y a partir de que la primera promoción de estudiantes finalice, la CGICP recabará del Observatorio de Empleo del Vicerrectorado de Estudiantes, del Comisionado para la Fundación General o del Director/Subdirector de la Escuela de Posgrado, los resultados de los estudios de empleabilidad e inserción profesional de esa cohorte de egresados con el propósito de recabar información sobre las variables anteriormente señaladas.

4.2. SISTEMA PARA EL ANÁLISIS DE LA INFORMACIÓN Y LA TOMA DE DECISIONES.

La CGICP, llevará a cabo el análisis de la información recogida y elaborará, cada dos años, un informe (IBP-13), a través del cual documentará los indicadores señalados anteriormente, destacará las fortalezas y los puntos débiles de los aspectos analizados y realizará propuestas de mejora del Posgrado.

Este informe se remitirá al Equipo de Dirección de la Escuela de Posgrado, quien presentará al Consejo Asesor de Enseñanzas de Posgrado las propuestas de mejora del Posgrado relativas a estos indicadores para que este órgano tome las decisiones necesarias.

Estos estudios de empleabilidad e inserción profesional del Posgrado se publicarán en la web del mismo.

4.3. SISTEMA PARA EL SEGUIMIENTO, REVISIÓN Y MEJORA DE LA POSGRADO

Para la puesta en marcha y seguimiento de las propuestas de mejora, el Consejo Asesor de Enseñanzas de Posgrado, oída la CGICP, asignará un responsable dentro de la misma, definirá los indicadores de seguimiento de las acciones propuestas y establecerá la temporalización para el cumplimiento de las propuestas de mejora.

Una vez aprobadas las propuestas de mejora por el Consejo Asesor de Enseñanzas de Posgrado, éstas serán remitidas, por la dirección de la Escuela de Posgrado al Vicerrectorado para la Garantía de la Calidad que, tras la valoración de las mismas, firmará con la CGICP un Plan de Mejora (PMP-14) con carácter bianual que será el respaldo institucional a las acciones propuestas. Dicho Plan de Mejora será remitido a los órganos universitarios implicados en el desarrollo del mismo y publicado, por la dirección de la Escuela de Posgrado, en la página web del Posgrado.

Transcurridos tres años a partir de que la primera promoción de estudiantes finalice, se realizará una valoración de los avances y mejoras producidas en la inserción laboral de los graduados y su satisfacción con la formación recibida, resaltando el grado de mejora en la tendencia de los indicadores integrantes de este procedimiento, y tomando como referente los indicadores de seguimiento del Plan de Mejora. Esta memoria de seguimiento será realizada por CGICP usando para ello el instrumento MSP-15 y la remitirá al Equipo de Dirección de la Escuela de Posgrado que informará al Consejo Asesor de Enseñanzas de Posgrado.

Igualmente, esta memoria será enviada al Vicerrectorado para la Garantía de la Calidad, para su revisión por una Comisión de Evaluación que emitirá un informe sobre el estado del SGIC del Posgrado, de los indicadores de calidad del mismo y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá a la CGICP que lo hará llegar al Equipo de Dirección de la Escuela y al Consejo Asesor de Enseñanzas de Posgrado y lo publicará en la web del Posgrado. Este informe quedará archivado en el Vicerrectorado para la Garantía de la Calidad y a disposición de los órganos universitarios implicados en la garantía de la calidad de este Posgrado.

4.4. HERRAMIENTAS (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad: http://calidad.ugr.es/pages/secretariados/ev_calidad/sgc)

Instrumento para la recogida de información y documentos generados:

- Informe Bianual del Posgrado (IBP-13)
- Plan de mejora del Posgrado (PMP-14)
- Memoria de Seguimiento del Posgrado (MSP-15)
- **Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del Posgrado (IVEP)**
- Otros: _____

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LA INSERCIÓN LABORAL DE LOS EGRESADOS Y DE LA SATISFACCIÓN CON LA FORMACIÓN RECIBIDA (P.5)

TRANSCURRIDOS 3 AÑOS IMPLANTACIÓN POSGRADO

SEGUIMIENTO DEL POSGRADO

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LA SATISFACCIÓN DE LOS DISTINTOS COLECTIVOS IMPLICADOS CON EL POSGRADO. (P.6.)

1. OBJETIVOS:

1. Establecer los mecanismos a través de los cuales se recogerá y analizará información relativa al grado de satisfacción de los distintos colectivos implicados en el Programa Oficial del Posgrado.
2. Definir el modo en que se utilizará la información recogida para el seguimiento, la revisión y mejora del desarrollo del Programa Oficial del Posgrado.

ALCANCE:

Se trata de un procedimiento común a todos los Títulos Oficiales de Posgrado de la UGR

2. ORGANOS Y UNIDADES IMPLICADOS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:

- Alumnado
- Profesorado
- Personal de Administración y Servicios vinculado al Posgrado
- Comisión de Garantía Interna de Calidad del Posgrado (CGICP)
- **Agente Externo**
- Equipo de Dirección de la Escuela de Posgrado: Director de la Escuela y el Consejo Asesor de Enseñanzas de Posgrado.
- Vicerrectorado de Enseñanzas de Grado y Posgrado
- Vicerrectorado para la Garantía de la Calidad

3. VARIABLES E INDICADORES DE REFERENCIA:

La evaluación y mejora de la satisfacción de los distintos colectivos implicados en el posgrado se realizará tomando como referente las siguientes variables e indicadores:

1. Satisfacción del profesorado: Grado de satisfacción con:

- La planificación y desarrollo de la enseñanza en el Posgrado
- Los resultados obtenidos
- La gestión académica del Posgrado
- La gestión administrativa del Posgrado
- El seguimiento y control de la calidad del Posgrado

2. Sobre la satisfacción del alumnado Grado de satisfacción con:

- La información recibida, su disponibilidad y accesibilidad
- El asesoramiento y orientación académica/profesional /de investigación recibidos durante el desarrollo del programa.
- La planificación y desarrollo de las enseñanzas del posgrado (recursos, cumplimiento del programa,...)
- Los resultados alcanzados
- Las prácticas externas (si procede)
- Programas de movilidad (si procede)
- La atención a las reclamaciones y sugerencias
- La gestión académica del Posgrado
- La gestión administrativa del Posgrado
- La coordinación entre las universidades colaboradoras (si procede)
- Grado de cumplimiento de expectativas sobre el posgrado.
- Mecanismos para la difusión del Posgrado

3. Sobre la satisfacción del Personal de Administración y otro personal relacionado con el mismo: Grado de satisfacción con:

- La información y el asesoramiento recibidos sobre el Posgrado
- Los sistemas informáticos-administrativos para la gestión de la información
- La planificación y desarrollo de las enseñanzas
- Los resultados
- La gestión académica del Posgrado
- La gestión administrativa del Posgrado

- El seguimiento y la gestión de la calidad del Posgrado
- La coordinación entre las universidades colaboradoras (si procede)
- La comunicación y relaciones con los distintos colectivos implicados en el Posgrado
- La atención a las reclamaciones y sugerencias de los estudiantes
- Mecanismos para la difusión del Posgrado

4. DESARROLLO

4.1. SISTEMA PARA LA RECOGIDA DE INFORMACIÓN:

Fuentes de información: profesorado, alumnado, personal de administración y servicios, y gestores/as del Posgrado

Sistema para la recogida de información:

La Comisión de Garantía Interna de Calidad del Posgrado (CGICP) recopilará información sobre los indicadores anteriores a través de los instrumentos P6-8; P6-9 y P6-10. Esta recogida de información se realizará en el último año del Posgrado.

4.2. SISTEMA PARA EL ANÁLISIS DE LA INFORMACIÓN Y LA TOMA DE DECISIONES.

La información recogida será remitida al Vicerrectorado para la Garantía de la Calidad quien se encargará de su procesamiento y análisis descriptivos de forma desagregada y agregada (en función de las variables e indicadores señalados) para conocer la satisfacción global sobre el Posgrado; estos análisis serán remitidos a la CGICP que elaborará, cada dos años, un informe (IBP-13), dentro del año académico en el que se ha recogido la información, a través del cual documentará los indicadores señalados anteriormente, destacará las fortalezas y los puntos débiles del posgrado y realizará propuestas de mejora de la misma.

Este informe se remitirá al Equipo de Dirección de la Escuela de Posgrado, quien presentará al Consejo Asesor de Enseñanzas de Posgrado las propuestas de mejora del posgrado relativas a estos indicadores para que este órgano tome las decisiones necesarias.

4.3. SISTEMA PARA EL SEGUIMIENTO, REVISIÓN Y MEJORA DEL POSGRADO

Para la puesta en marcha y seguimiento de las propuestas de mejora, el Consejo Asesor de Enseñanzas de Posgrado, oída la CGICP, asignará un responsable dentro de la misma, definirá los indicadores de seguimiento de las acciones propuestas y establecerá la temporalización para el cumplimiento de las propuestas de mejora.

Una vez aprobadas las propuestas de mejora por el Consejo Asesor de Enseñanzas de Posgrado, éstas serán remitidas, por la dirección de la Escuela de Posgrado al Vicerrectorado para la Garantía de la Calidad que, tras la valoración de las mismas, firmará con la CGICP un Plan de Mejora (PMP-14) con carácter bianual que será el respaldo institucional a las acciones anualmente propuestas. Dicho Plan de Mejora será remitido a los órganos universitarios implicados en el desarrollo mismo y publicado, por la dirección de la Escuela de Posgrado, en la página web del Posgrado.

Transcurridos tres años de la implantación del Posgrado se realizará una valoración de los avances y mejoras producidas en la satisfacción de los colectivos implicados, resaltando el grado de mejora en la tendencia de los indicadores integrantes de este procedimiento, y tomando como referente los indicadores de seguimiento del Plan de Mejora. Esta memoria de seguimiento será realizada por CGICP usando para ello el instrumento MSP-15 y la remitirá al Equipo de Dirección de la Escuela de Posgrado que informará al Consejo Asesor de Enseñanzas de Posgrado

Igualmente, esta memoria será enviada al Vicerrectorado para la Garantía de la Calidad, para su revisión por una Comisión de Evaluación que emitirá un informe sobre el estado del SGIC del posgrado, de los indicadores de calidad del mismo y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá a la CGICP que lo hará llegar al Equipo de Dirección de la Escuela de Posgrado y al Consejo Asesor de Enseñanzas de Posgrado y lo publicará en la web del Posgrado. Este informe quedará archivado en el Vicerrectorado para la Garantía de la Calidad y a disposición de los órganos universitarios implicados en la garantía de la calidad de este Título de Posgrado.

4.4. HERRAMIENTAS (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad:
http://calidad.ugr.es/pages/secretariados/ev_calidad/sqc)

Instrumentos para la recogida de información y documentos generados:

- Cuestionario de Satisfacción del Alumnado con el Posgrado(P8-08)
- Cuestionario de Satisfacción del Profesorado con el Posgrado (P8-9)
- Cuestionario de Satisfacción del PAS con el Posgrado (P8-10)
- Informe Bianual de la CGICP (IBP-13)
- Plan de Mejora del Posgrado (PMP-14)
- Memoria de Seguimiento del Posgrado (MSP-15)
- Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del Posgrado (IVEP)
- Otros: _____

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LA SATISFACCIÓN DE LOS DISTINTOS COLECTIVOS IMPLICADOS CON EL POSGRADO (P.6.)

RECOGIDA DE INFORMACIÓN

ANÁLISIS DE LA INFORMACIÓN Y TOMA DE DECISIONES

REVISIÓN Y MEJORA

TRANSCURRIDOS 3 AÑOS IMPLANTACIÓN POSGRADO

SEGUIMIENTO DEL POSGRADO

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LA GESTIÓN Y ATENCIÓN A LAS SUGERENCIAS Y RECLAMACIONES RELACIONADAS CON ALGÚN ASPECTO DEL POSGRADO. (P.7.)

1. OBJETIVOS:

1. Establecer los mecanismos a través de los cuales se recogerá y analizará información relativa al proceso de gestión, atención y revisión de las sugerencias y reclamaciones surgidas en el contexto del Posgrado.
2. Definir el modo en que se utilizará la información recogida para el seguimiento, la revisión y mejora del desarrollo del Programa Oficial del Posgrado.

ALCANCE:

Se trata de un procedimiento común a todos los Títulos Oficiales de Posgrado de la UGR

2. ORGANOS Y UNIDADES IMPLICADAS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:

- Alumnado
- Profesorado
- Personal de Administración y Servicios vinculado al Posgrado
- Responsable de gestionar las sugerencias y reclamaciones en el Posgrado
- Comisión de Garantía Interna de Calidad del Posgrado (CGICP)
- **Agente Externo**
- Equipo de Dirección de la Escuela de Posgrado: Director de la Escuela y el Consejo Asesor de Enseñanzas de Posgrado.
- Vicerrectorado de Estudios Grado y Posgrado
- Vicerrectorado para la Garantía de la Calidad

3. VARIABLES E INDICADORES DE REFERENCIA/SEGUIMIENTO:

La evaluación y mejora de la gestión y atención a las sugerencias y reclamaciones se realizará sobre las siguientes variables e indicadores:

- Existencia, disponibilidad y accesibilidad de las hojas de sugerencias o reclamaciones.
- Transparencia y claridad del proceso seguido en el Posgrado para la tramitación de las sugerencias y reclamaciones.
- Tipología y número de incidencias, reclamaciones realizadas
- Número de sugerencias realizadas
- Tiempo medio transcurrido entre la recepción de las reclamaciones/sugerencias y la respuesta a las mismas.

4. DESARROLLO:

4.1. SISTEMA PARA LA RECOGIDA DE INFORMACIÓN:

Fuentes de información: profesorado, alumnado, personal de administración y servicios, el responsable del Posgrado de canalizar las reclamaciones y sugerencias y fuentes documentales (hojas de sugerencias y reclamaciones, informes de respuesta, ...)

Sistema para la recogida de información:

El responsable de gestionar las reclamaciones y sugerencias del Posgrado recopilará trimestralmente información sobre los indicadores anteriores analizando las reclamaciones y sugerencias existentes y relativas al posgrado a través del "Impreso de sugerencias y reclamaciones" (P7-11). Si no hubiera un responsable en el Posgrado, la CGICP deberá nombrar a uno quien se encargará de establecer y asegurar el funcionamiento de un mecanismo para la gestión y atención de las sugerencias y reclamaciones asociadas al Posgrado. Esta información quedará reflejada en un informe (P7-12) que será cumplimentado por este responsable.

4.2. SISTEMA PARA EL ANÁLISIS DE LA INFORMACIÓN Y LA TOMA DE DECISIONES.

La CGICP, llevará a cabo el análisis de la información recogida y elaborará, cada dos años, un informe (IBP-13), a través del cual documentará los indicadores señalados anteriormente, destacará las fortalezas y los puntos débiles del Posgrado y realizará propuestas de mejora de la misma.

Este informe se remitirá al Equipo de Dirección de la Escuela de Posgrado, quien presentará al Consejo Asesor de Enseñanzas de Posgrado las propuestas de mejora del Posgrado relativas a estos indicadores para que este órgano tome las decisiones necesarias.

4.3. SISTEMA PARA EL SEGUIMIENTO, REVISIÓN Y MEJORA DEL POSGRADO

Para la puesta en marcha y seguimiento de las propuestas de mejora, el Consejo Asesor de Enseñanzas de Posgrado, oída la CGICP, asignará un responsable dentro de la misma, definirá los indicadores de seguimiento de las acciones propuestas y establecerá la temporalización para el cumplimiento de las propuestas de mejora.

Una vez aprobadas las propuestas de mejora por el Consejo Asesor de Enseñanzas de Posgrado, éstas serán remitidas, por la dirección de la Escuela de Posgrado al Vicerrectorado para la Garantía de la Calidad que, tras la valoración de las mismas, firmará con la CGICP un Plan de Mejora (PMP-14) con carácter bianual que será el respaldo institucional a las acciones anualmente propuestas. Dicho Plan de Mejora será remitido a los órganos universitarios implicados en el desarrollo del mismo y publicado en la página web del Posgrado.

Transcurridos tres años de la implantación del programa se realizará una valoración de los avances y mejoras producidas en la atención y gestión a las sugerencias y reclamaciones asociadas al posgrado, resaltando el grado de mejora en la tendencia de los indicadores integrantes de este procedimiento, y tomando como referente los indicadores de seguimiento del Plan de Mejora. Esta memoria de seguimiento será realizada por CGICP usando para ello el instrumento MSP-15 y la remitirá al Equipo de Dirección de la Escuela de Posgrado que informará al Consejo Asesor de Enseñanzas de Posgrado.

Igualmente, esta memoria será enviada al Vicerrectorado para la Garantía de la Calidad, para su revisión por una Comisión de Evaluación que emitirá un informe sobre el estado del SGIC del posgrado, de los indicadores de calidad del mismo y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá a la CGICT que lo hará llegar al Equipo de Dirección de la Escuela de Posgrado y al Consejo Asesor de Enseñanzas de Posgrado y lo publicará en la web del Posgrado. Este informe quedará archivado en el Vicerrectorado para la Garantía de la Calidad y a disposición de los órganos universitarios implicados en la garantía de la calidad de este Título de Posgrado.

4.4. HERRAMIENTAS (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad: http://calidad.ugr.es/pages/secretariados/ev_calidad/sgc)

Instrumentos para la recogida de información y documentos generados:

- Impreso de sugerencias y reclamaciones (P7-11)
- Informe del responsable del Posgrado de la gestión de las sugerencias y reclamaciones (P7-12)
- Informe Bianual del Posgrado (IBP-13)
- Plan de Mejora del Posgrado (PMP-14)
- Memoria de Seguimiento del Posgrado (MSP-15)
- **Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del Posgrado (IVEP)**
- Otros: _____

PROCEDIMIENTO PARA LA EVALUACIÓN Y MEJORA DE LA GESTIÓN Y ATENCIÓN A LAS SUGERENCIAS Y RECLAMACIONES RELACIONADAS CON ALGÚN ASPECTO DEL POSGRADO (P.7.)

RECOGIDA DE INFORMACIÓN

ANÁLISIS DE LA INFORMACIÓN Y TOMA DE DECISIONES

REVISIÓN Y MEJORA

TRANSCURRIDOS 3 AÑOS IMPLANTACIÓN POSGRADO

MECANISMOS PARA LA DIFUSIÓN DEL PLAN DE ESTUDIOS, SU DESARROLLO Y RESULTADOS (P.8.)

1. OBJETIVOS:

1. Establecer los mecanismos a través de los cuales se publica y difunde información sobre el programa de posgrado a todos los colectivos implicados.
2. Establecer los mecanismos para la recogida y el análisis de información sobre el plan de difusión del Posgrado.

ALCANCE:

Se trata de un procedimiento común a todos los Títulos Oficiales de Posgrado de la UGR

2. ÓRGANOS Y UNIDADES IMPLICADAS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:

- Alumnado
- Profesorado
- Personal de Administración y Servicios vinculado al posgrado
- Comisión de Garantía Interna de Calidad del Posgrado (CGICP)
- **Agente Externo**
- Equipo de Dirección de la Escuela de Posgrado: Director de la Escuela y el Consejo Asesor de Enseñanzas de Posgrado.
- Vicerrectorado de Enseñanzas Grado y Posgrado
- Vicerrectorado para la Garantía de la Calidad

3. MECANISMO PARA LA DIFUSIÓN DEL POSGRADO (PROGRAMA OFICIAL DEL POSGRADO):

El Posgrado contará con una página web cuya dinamización es responsabilidad de la CGICP. El mantenimiento y administración técnica será proporcionada por los servicios de informática de la UGR. Esta difusión virtual, podrá ser complementada con otro formato de difusión siempre que la Comisión de Garantía Interna de la Calidad del Posgrado (CGIP) y el Consejo Asesor de Enseñanzas de Posgrado lo consideren necesario.

La información publicada sobre el Posgrado debe hacer referencia a:

1. El Programa Oficial de Posgrado (objetivos, estructura, competencias y contenidos)
2. Responsables del Programa Oficial del Posgrado
3. Políticas de acceso establecidas por la UGR relativas al Posgrado
4. Mecanismos de asesoramiento y orientación a los estudiantes propuestos desde la UGR
5. Ayudas y asesoramiento específico para estudiantes con necesidades educativas especiales
6. Reconocimiento y transferencia de créditos
7. Desarrollo anual del Posgrado: programas, profesorado, horarios, aulas, infraestructura/recursos disponibles para el desarrollo de la enseñanza, calendario de exámenes, atención en tutorías, etc,...
8. Programas de movilidad asociados al Posgrado (si procede)
9. Prácticas externas asociadas del Posgrado (si procede)
10. Indicadores de Rendimiento académico
11. Inserción profesional de los graduados
12. Estudios y noticias vinculadas al desarrollo profesional del Posgrado.
13. Eventos, convocatorias y noticias de interés
14. Satisfacción con el Posgrado
15. Calidad del Posgrado: Sistema para garantizar la Calidad interna del Posgrado e indicadores de seguimiento.
16. Reclamaciones y sugerencias
17. Fecha de actualización de la información.

La CGICP, de forma anual, y cada vez que surja un acontecimiento de interés, actualizará esta información y decidirá qué publicar, bajo qué formato y a qué colectivos irá dirigida.

4. VARIABLES E INDICADORES DE REFERENCIA:

La evaluación de la calidad del plan de difusión del Posgrado se realizará tomando como referente los siguientes indicadores relativos a la utilidad del plan de difusión en función de la satisfacción de los implicados y de otros indicadores complementarios:

Satisfacción con la información:

- Adecuación de la información aportada a las necesidades informativas de los implicados en el Posgrado
- Suficiencia/utilidad de la información aportada
- Actualización de la información
- Disponibilidad de información

Satisfacción con las características técnicas del espacio de difusión (web):

- Agilidad y velocidad de la plataforma donde se ubica la página
- Posibilidades de interacción de la web
- La administración técnica de la web

Indicadores complementarios:

- Número de visitas
- Número y tipología de reclamaciones/sugerencias relativas al plan de difusión del Posgrado
- Número de incidencias técnicas surgidas
- Número de actualizaciones realizadas.

5. DESARROLLO

5.1. SISTEMA DE RECOGIDA DE INFORMACIÓN:

Fuentes de información: Profesorado, alumnado, responsable académico del Posgrado, administrador del servicio de informática de la UGR y web del Posgrado (en el caso de haber diseñado otra publicidad complementaria ésta será utilizada para su análisis en los mismos términos que los establecidos para la página web).

Sistema para la recogida de información:

La CGICP recogerá información sobre los indicadores anteriores anualmente, a través de las fuentes indicadas y de los instrumentos aportados para tal fin.

5.2. SISTEMA PARA EL ANÁLISIS DE LA INFORMACIÓN Y TOMA DE DECISIONES.

La CGICP, llevará a cabo el análisis de la información recogida, cada dos años, y elaborará un informe (IBP-13), a través del cual documentará los indicadores señalados anteriormente, destacará las fortalezas y los puntos débiles del Posgrado y realizará propuestas de mejora de la misma.

Este informe se remitirá al Equipo de Dirección de la Escuela de Posgrado, que presentará al Consejo Asesor de Enseñanzas de Posgrado las propuestas de mejora del Posgrado relativas a estos indicadores para que este órgano tome las decisiones necesarias.

5.3. SISTEMA PARA EL SEGUIMIENTO, REVISIÓN Y MEJORA DEL POSGRADO

Para la puesta en marcha y seguimiento de las propuestas de mejora, el Consejo Asesor de Enseñanzas de Posgrado oída la CGICP, asignará un responsable dentro del mismo, definirá los indicadores de seguimiento de las acciones propuestas y establecerá la temporalización para el cumplimiento de las propuestas de mejora.

Una vez aprobadas las propuestas de mejora por el Consejo Asesor de Enseñanzas de Posgrado, éstas serán remitidas, por la dirección de la Escuela de Posgrado, al Vicerrectorado para la Garantía de la Calidad que, tras la valoración de las mismas, firmará con la CGICP un Plan de Mejora (PMP-14) con carácter bianual que será el respaldo institucional a las acciones anualmente propuestas. Dicho Plan de Mejora será remitido a los órganos universitarios implicados en el desarrollo mismo y publicado en la página web del Posgrado.

Transcurridos tres años de la implantación del Posgrado se realizará una valoración de los avances y mejoras producidas en la difusión del programa de posgrado, resaltando el grado de mejora en la tendencia de los indicadores integrantes de este procedimiento, y tomando como

referente los indicadores de seguimiento del Plan de Mejora. Esta memoria de seguimiento será realizada por CGICP usando para ello el instrumento MSP-15 y la remitirá al Equipo de Dirección de la Escuela de Posgrado que informará al Consejo Asesor de Enseñanzas de Posgrado.

Igualmente, esta memoria será enviada al Vicerrectorado para la Garantía de la Calidad, para su revisión por una Comisión de Evaluación que emitirá un informe sobre el estado del SGIC del Posgrado, de los indicadores de calidad del mismo y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá a la CGICP que lo hará llegar al Equipo de Dirección de la Escuela de Posgrado y al Consejo Asesor de Enseñanzas de Posgrado y lo publicará en la web del Posgrado. Este informe quedará archivado en el Vicerrectorado para la Garantía de la Calidad y a disposición de los órganos universitarios implicados en la garantía de la calidad de este Título de Posgrado.

5.4. HERRAMIENTAS (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad: http://calidad.ugr.es/pages/secretariados/ev_calidad/sgc)

Instrumentos para la recogida de información y documentos generados:

- Informe Bianual del Posgrado (IBP-13)
- Plan de Mejora del Posgrado (PMP-14)
- Memoria de Seguimiento del Posgrado (MSP-15)
- Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del Posgrado (IVEP)
- Otros: _____

MECANISMOS PARA LA DIFUSIÓN DEL PLAN DE ESTUDIOS, SU DESARROLLO Y RESULTADOS (P.8.)

TRANSCURRIDOS 3 AÑOS IMPLANTACIÓN POSGRADO

~~4. CRITERIOS PARA LA SUSPENSIÓN DEL MASTER UNIVERSITARIO EN BIOMEDICINA REGENERATIVA y PROCEDIMIENTOS PARA GARANTIZAR LOS DERECHOS DEL ALUMNADO QUE CURSE EL TÍTULO SUSPENDIDO~~

Los criterios para la suspensión temporal o definitiva de este Título de Posgrado de la UGR hacen referencia a:

- ~~1. **La demanda de acceso.** El número total de matriculados y la demanda de acceso al Posgrado serán indicadores de la pertinencia del mismo. El descenso de matriculados durante un determinado periodo de tiempo consecutivo será motivo para considerar la suspensión temporal o definitiva del Posgrado o la necesidad de redefinirlo en el marco de otras enseñanzas afines que se impartan en la universidad~~
- ~~2. **El rendimiento académico.** La disminución las Tasas de Éxito, Graduación, Eficiencia y otros indicadores de seguimiento del rendimiento académico y el aumento de la Tasa de Abandono del posgrado serán motivo para considerar interrumpir temporal o definitivamente el programa o para introducir reformas en el mismo, tras un estudio de las razones que han provocado la disminución de las Tasa de Éxito y el aumento de las Tasas de Abandono.~~
- ~~3. **La calidad.** El Posgrado debe cumplir los niveles de calidad que la UGR ha establecido en cuanto a profesorado, el personal de apoyo, los recursos y los servicios.~~
- ~~4. **Los resultados del proceso de acreditación.** No superar el proceso de acreditación a los seis años de su implantación será motivo para considerar la suspensión definitiva del Posgrado o su redefinición.~~

La Escuela de Posgrado arbitrará los mecanismos a través de los cuales salvaguardará los derechos y compromisos adquiridos con el alumnado que está cursando un Posgrado suspendido.

CRITERIOS Y PROCEDIMIENTO PARA LA SUSPENSIÓN EVENTUAL O DEFINITIVA DE LOS TÍTULOS OFICIALES DE POSGRADO DE LA UGR (P.9)

<p>1. OBJETIVOS:</p> <p>Establecer los mecanismos a través de los cuales:</p> <ol style="list-style-type: none"> a. se definen los criterios para la suspensión temporal o definitiva del título b. se salvaguardan los derechos del alumnado que curse las enseñanzas suspendidas c. se toma decisiones sobre la suspensión eventual o definitiva del Posgrado <p>ALCANCE:</p> <p>Se trata de un procedimiento común a todos los Títulos Oficiales de Posgrado de la UGR</p>
<p>2. ÓRGANOS Y UNIDADES IMPLICADAS EN EL DESARROLLO DE ESTE PROCEDIMIENTO:</p> <ul style="list-style-type: none"> - Alumnado - Profesorado - Comisión de Garantía Interna de Calidad del Posgrado (CGICP) - Consejo Asesor Escuela de Posgrado. - Vicerrectorado de Enseñanzas de Grado y Posgrado - Vicerrectorado para la Garantía de la Calidad
<p>3. CRITERIOS PARA LA SUSPENSIÓN TEMPORAL O DEFINITIVA DE LOS TÍTULOS OFICIALES DE POSGRADO DE LA UGR:</p> <ul style="list-style-type: none"> ▪ Criterios para la suspensión temporal o definitiva de un Título de Posgrado de la UGR: <ol style="list-style-type: none"> 1. Cuando el título no supere el proceso de acreditación previsto en el artículo 27 del RD 1393/2007. 2. Cuando el Consejo de Universidades considere que las modificaciones incorporadas al título suponen un cambio apreciable en la naturaleza y objetivos del título previamente inscrito en el RUCT lo que supondría que se trataría de un nuevo plan de estudios y procedería a actuar como corresponde a un nuevo título tal y

como establece el artículo 28.2 del RD 1393/2007.

3. Cuando la propia Universidad de Granada proponga un Posgrado que sustituya al actual
4. A propuesta del Consejo de Gobierno según los siguientes criterios:
 - i. El descenso en el número total de matriculados y en la demanda de acceso a la titulación será motivo para considerar la suspensión temporal o definitiva de la titulación o la necesidad de redefinirla en el marco de otras enseñanzas afines que se imparten en la universidad.
 - ii. La disminución de las Tasas de Éxito, Graduación, Eficiencia y otros indicadores de seguimiento del rendimiento académico y el aumento de la Tasa de Abandono de la titulación serán motivo para considerar interrumpir temporal o definitivamente la titulación o para introducir reformas en la misma.
 - iii. El incumplimiento de los niveles de calidad que la UGR ha establecido en cuanto a profesorado (insuficiencia de profesores/as y deficiencias en la calidad docente según Docentia-Granada), al personal de apoyo, a los recursos y a los servicios teniendo en cuenta la realidad de cada centro.

La revisión y actualización periódica de estos criterios, así como el establecimiento de los límites concretos para cada uno de ellos será presentada por la CGICP, al Consejo Asesor de la Escuela de Posgrado y al Consejo de Gobierno de la UGR.

- **Mecanismos** establecidos para salvaguardar los derechos del alumnado que curse las enseñanzas suspendidas hasta su finalización:

El Consejo Asesor de la Escuela de Posgrado, teniendo en cuenta la normativa establecida por la UGR, decidirá y hará públicos los mecanismos que permitirán a los estudiantes la superación de las enseñanzas una vez extinguidas; estos mecanismos harán referencia a:

1. Número de años académicos, posteriores a la extinción del título, de vigencia de estos derechos.
2. Alternativas propuestas (nuevos posgrados) para los/las estudiantes que estén cursando la enseñanza suspendida.
3. Supresión gradual de la impartición de la docencia
4. No admisión de matriculas de nuevo ingreso en la titulación
5. Acciones tutoriales y de orientación específica a los estudiantes
6. Asegurar el derecho a la evaluación hasta consumir las convocatorias reguladas por la normativa de la UGR
7. Otros mecanismos determinados por el Rector mediante resolución

4. DESARROLLO:

El Vicerrectorado para la Garantía de la Calidad, tras el análisis de la Memoria de Seguimiento del Posgrado (MSP-15) elaborada por la CGICP y remitida a este Vicerrectorado, emitirá un informe sobre el estado del SGIC del Posgrado, de los indicadores de calidad de mismo y, en su caso, realizará nuevas recomendaciones de mejora que serán integradas en el Plan de Mejora siguiente.

Este informe se remitirá al coordinador/a del Posgrado que lo hará llegar a la CGICP y al Consejo Asesor de la Escuela de Posgrado quien valorará el cumplimiento, o no, por el título, de los criterios establecidos para la suspensión temporal o definitiva de mismo. Cuando proceda, el Consejo Asesor de la Escuela de Posgrado tendrá en cuenta los informes de seguimiento externos y/o el informe de acreditación.

En caso de que el Consejo Asesor de la Escuela de Posgrado considere la suspensión del título comunicará de ello a la CGICP y al Equipo de Gobierno de la UGR, para que el Consejo de Gobierno apruebe la suspensión temporal o definitiva del mismo así como los mecanismos para salvaguardar los derechos de los estudiantes que cursan la enseñanza suspendida. Estos acuerdos se expondrán en la web del posgrado para el conocimiento de toda la comunidad universitaria.

La CGICP hará un seguimiento detallado de estos estudiantes asegurando el cumplimiento de sus derechos e informando anualmente sobre la situación de la titulación suspendida al Consejo

Asesor de la Escuela de Posgrado, quien informará al Consejo de Gobierno de la UGR.

HERRAMIENTAS (Disponibles en la web del Vicerrectorado para la Garantía de la Calidad:
http://calidad.ugr.es/pages/secretariados/ev_calidad/docs/herramientasdelsgcdelostitulosdegradodelaugr

Instrumentos para la recogida de información y documentos generados:

- Memoria de Seguimiento del Posgrado (MSP-15)
- Informe del Vicerrectorado para la Garantía de la Calidad sobre el Estado del Posgrado (IVEP)
- Otros: _____

PROCEDIMIENTO PARA LA SUSPENSIÓN EVENTUAL O DEFINITIVA (P.9.)

5. **ANEXO. Información Complementaria**

- Carta de aceptación y compromiso del director de la Escuela de Posgrado con el Sistema de Garantía Interna de la Calidad de los posgrados de la UGR.
- Carta de aceptación y compromiso del/la coordinador/a del Programa con el Sistema de Garantía Interna de la Calidad propuesto.

**Carta de aceptación y compromiso del Director de la Escuela de Posgrado
con el Sistema de Garantía Interna de la Calidad del Título.**

D. LUIS CRUZ PIZARRO, en calidad de Director de la Escuela de Posgrado de la Universidad de Granada, **ACEPTA** el Sistema de Garantía Interna de la Calidad de los Posgrados de la UGR, propuesto desde el Vicerrectorado para la Garantía de la Calidad, así como la estructura para su gestión y se **COMPROMETE** a asegurar el funcionamiento de los órganos responsables de la integración del SGIC en el título, así como a facilitar el desarrollo de los diferentes procedimientos que lo componen.

Granada, 5 de mayo de 2009

Luis Cruz Pizarro
Director de la Escuela de Posgrado