	
	

FACULTAD DE GEOGRAFÍA E HISTORIA

UNIVERSIDAD COMPLUTENSE

DE MADRID

MEMORIA ANUAL DE SEGUIMIENTO DEL MÁSTER EN MÚSICA ESPAÑOLA E HISPANOAMERICANA

CURSO ACADÉMICO 2011/2012

CONTROL DOCUMENTAL

	Tipo de documento:
	Definitivo para el curso 2011-2012

	Destinatarios:
	-Vicerrectorado de Evaluación de la Calidad.

- Responsables del SGIC de las Comisiones de Calidad

	Título:
	Modelo de memoria anual de seguimiento del Grado/Master

	Código de Referencia:
	-

	Edición:
	2.0

	Fecha de Edición:
	13/12/2012

	Fichero:
	

	Herramientas de Edición:
	Word – Office XP

	Realizado por:
	Vicerrectorado de Evaluación de la Calidad.

Oficina Complutense para la Calidad de la UCM.

	Revisado por:
	

	Resumen:
	Resumen de la Guía de apoyo de la memoria anual de seguimiento del título

Control de Ediciones:

	Edición
	Descripción del Documento a Editar o de la Parte Modificada
	Partes que Cambian
	Fecha de Edición o Cambio

	1.0
	
	
	

	2.0
	
	
	13/12/2012

	3.0
	
	
	18/12/2012

	4.0
	
	
	

ÍNDICE

I. INTRODUCCIÓN………………………………………………………......…3

II. CRITERIOS…………………………………………………………….…........4

A. CRITERIO 1: ANÁLISIS DE LA INFORMACIÓN PÚBLICA DISPONIBLE DEL MÁSTER EN MÚSICA ESPAÑOLA E HISPANOAMERICANA.………………………………………………..…4

B. CRITERIO 2: ANÁLISIS CUALITATIVO DEL DESARROLLO EFECTIVO DE LA IMPLANTACIÓN Y DE LOS NIVELES DE CALIDAD ALCANZADOS EN EL MÁSTER EN MÚSICA ESPAÑOLA E HISPANOAMERICANA…………………………………………………...5

I.- INTRODUCCIÓN

Esta Memoria tiene su origen en lo señalado en el artículo 27 del Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, modificado por el Real Decreto 861/2010, de 2 de julio.
El objetivo de esta Memoria Anual es que los responsables del seguimiento del Título en el Centro realicen un autodiagnóstico del desarrollo del Título, y que sus reflexiones permitan entender mejor los logros y las dificultades del mismo. Esta Memoria Anual forma parte de la primera etapa del Seguimiento del Título que culmina con la Acreditación, en caso favorable.
Para la elaboración de la Memoria se han tenido en cuenta las indicaciones de las distintas instituciones implicadas en la Calidad de la Educación Superior, destacando entre estas indicaciones las de disponer de mecanismos formales para el control y revisión de sus Títulos, que aseguren su relevancia y actualidad permanentes, permitiéndoles mantener la confianza de los estudiantes y de otros agentes implicados en la Educación Superior (criterio 1.2). De igual modo, se señala que las instituciones de Educación Superior deben garantizar que recopilan, analizan y utilizan información pertinente para la gestión eficaz de sus programas de estudio y de otras actividades (criterio 1.6), y que publican información actualizada, imparcial y objetiva, tanto cualitativa como cuantitativa, sobre los programas y Títulos que ofrecen (criterio 1.7).

II.- CRITERIOS

En el proceso de seguimiento se han establecido dos criterios que son objeto de análisis por la Comisión de Calidad del Título y/o Centro.

El primero de los criterios hace referencia a la información pública del Título. En este criterio se analiza la disponibilidad y accesibilidad de la información necesaria para satisfacer las demandas e intereses de los diferentes grupos que interactúan directa o indirectamente en el proceso formativo.

El segundo de los criterios que analiza la información proveniente del Sistema de Garantía Interno de Calidad, permite conocer el desarrollo del Título y los niveles de calidad alcanzados en el programa formativo. En este apartado se encuentra la información relacionada con el análisis de indicadores, información generada por el sistema interno de garantía de la calidad, acciones puestas en marcha por el Centro como consecuencia de los análisis realizados por el mismo, de las recomendaciones efectuadas en los informes de verificación o modificación y de las realizadas como consecuencia de los informes de seguimiento internos (Comisión de Calidad de las Titulaciones de la UCM) y externos (ACAP).
A.- CRITERIO 1: LA FACULTAD PUBLICA EN SU PÁGINA WEB INFORMACIÓN SOBRE EL MÁSTER EN MÚSICA ESPAÑOLA E HISPANOAMERICANA
Aspectos que se han valorado:

1. La página Web del Centro ofrece la información sobre el Título, previa a la matriculación, que se considera crítica, suficiente y relevante de cara al estudiante (tanto para la elección de estudios como para seguir el proceso de enseñanza-aprendizaje). Este Centro garantiza la validez de la información pública disponible.
El enlace de la página Web que contiene esta información es el siguiente:

http://www.ucm.es/info/mmusicaesp/

2. Esta información está actualizada y su estructura permite un fácil acceso a la misma.
3. La información presentada se adecua a lo expresado en la memoria verificada del Título.
B.- CRITERIO 2: ANÁLISIS CUALITATIVO DEL DESARROLLO EFECTIVO DE LA IMPLANTACIÓN Y DE LOS NIVELES DE CALIDAD ALCANZADOS EN EL MÁSTER EN MÚSICA ESPAÑOLA E HISPANOAMERICANA
Aspectos a valorar:
· SUBCRITERIO 1: ESTRUCTURA Y FUNCIONAMIENTO DEL SISTEMA DE GARANTÍA DE CALIDAD DEL TÍTULO/CENTRO

Se han puesto en marcha los procedimientos del sistema de garantía de calidad previstos en el punto 9 de la memoria presentada a verificación y concretamente respecto a la estructura y funcionamiento del sistema de garantía de calidad del Título.

1.1.- Relación nominal de los responsables del SGIC y colectivo al que representan.

Comisión de Calidad de Estudios de la Facultad de Geografía e Historia

	Nombre
	Apellidos
	Categoría y/o colectivo

	Luis Enrique
	Otero Carvajal
	Decano

	Mª Teresa
	Nava Rodríguez
	Vicedecana de Grado y Postgrado

	Mª Josefa
	Iglesias Ponce de León
	Coordinadora Grado Historia

	Javier
	Martínez de Aguirre Aldaz
	Coordinador Grado Historia del Arte

	Mª Ángeles
	Querol Fernández
	Coordinadora Grado Arqueología

	Ángel
	Navarro Madrid
	Coordinador Grado Geografía y OT

	Belén
	Pérez Castillo
	Coordinador Grado Musicología

	Fabiola
	Salcedo Garcés
	Representante coordinadores Másteres Historia y Música

	Francisco J.
	Antón Burgos
	Representante coordinadores Másteres Geografía

	María Victoria
	Chico Picaza
	Representante coordinadores Másteres Historia del Arte

	Antonio
	Momplet Míguez
	Representante PDI

	Isabel
	Carreira Delgado
	Representante PAS

	Roberto
	Salmerón Sanz
	Agente Externo. Decano Colegio de Doctores y Licenciados de Madrid

	Manuel
	Parada López
	Representante alumnos

	Andrea
	Raboso Infante
	Representante alumnos

	Karim
	Al-Idrisi
	Representante alumnos

Subcomisión de Calidad de Estudios de Máster de la Facultad de Geografía e Historia

	Nombre
	Apellidos
	Categoría y/o colectivo

	Luis Enrique
	Otero Carvajal
	Decano

	Mª Teresa
	Nava Rodríguez
	Vicedecana de Grado y Postgrado

	Francisco J.
	Antón Burgos
	Coordinador Máster Dinámicas Territoriales y Desarrollo

	Javier
	Gutiérrez Puebla
	Coordinador Máster TIG

	Miriam
	Valdés Guía
	Coordinadora Máster Historia y Ciencias de la Antigüedad

	Fabiola
	Salcedo Garcés
	Coordinadora Máster Arqueología del Mediterráneo en la Antigüedad Clásica

	Carmen
	Sanz Ayán
	Coordinadora Máster en Historia de la Monarquía Hispánica

	Antonio
	Moreno Juste
	Coordinador Máster Historia Contemporánea

	Pedro
	Pitarch Ramón
	Coordinador Máster Historia y Antropología de América

	Javier
	Suárez Pajares
	Coordinador Máster Música Española e Hispanoamericana

	Trinidad
	de Antonio Sáenz
	Coordinadora Máster Museos y Patrimonio Histórico-Artístico

	María Victoria
	Chico Picaza
	Coordinadora Máster Historia del Arte Español

	José Luis
	Sánchez Noriega
	Coordinador Máster Historia del Arte Contemporáneo y Cultura Visual

	Gonzalo
	Ruiz Zapatero
	Coordinador Máster Arqueología Prehistórica

	María
	Asenjo González
	Coordinadora Máster Estudios Medievales

	Antonio
	Momplet Mínguez
	Representante PDI

	Isabel
	Carreira Delgado
	Representante PAS

	Andrea
	Raboso Infante
	Representante alumnos

1.2.- Normas de funcionamiento y sistema de toma de decisiones.

La estructura de la Comisión de Calidad de Estudios de la Facultad de Geografía e Historia fue aprobada en Junta de Facultad de 19 de abril de 2010 y la designación de sus miembros se completó en las Juntas de Facultad de 20 de diciembre de 2010 (Grados) y de 2 de febrero de 2011 (Másteres). En cuanto a su funcionamiento, se tiene en cuenta el Reglamento de la Comisión de Calidad de la Facultad de Geografía e Historia aprobado por Junta de Facultad el 3 de Diciembre 2009.

De acuerdo con lo recogido en la Memoria de verificación del título, el SGIC contempla la existencia de una Comisión de Calidad de Estudios de la Facultad de Geografía e Historia. Desde el punto de vista operativo, esta Comisión de Calidad del centro es la encargada de analizar y valorar la información y los asuntos tratados en el seno de la Subcomisión de Calidad de Estudios de Máster con el fin de proponer las necesarias medidas de revisión y mejora.

Asimismo, el Vicedecanato de Grado y Postgrado, ayudado por los Coordinadores, es el encargado de garantizar y supervisar la interacción y el trasvase de información entre la Subcomisión de Calidad de Estudios de Máster y las Comisiones de Coordinación específicas de cada uno de los títulos de postgrado que se imparten en la Facultad de Geografía e Historia en todos aquellos aspectos que puedan afectar al seguimiento.

Tanto la puesta en marcha del SGIC como todas aquellas cuestiones directa o indirectamente relacionadas con la calidad de las enseñanzas de Máster están siendo abordadas y gestionadas dentro de un triple marco de actuaciones:

1.- Reuniones de la Comisión Coordinadora del Máster. Los temas relacionados con la calidad de las enseñanzas son elevados a la Subcomisión de Calidad de Estudios de Máster de la Facultad de Geografía e Historia (Guía docente, páginas web, cumplimiento de los compromisos adquiridos en las Memorias de verificación, realización y resultados de las encuestas de satisfacción, quejas y reclamaciones, Memorias de seguimiento, etc.).

2.- Reuniones del Decano y/ o la Vicedecana de Grado y Postgrado con los Coordinadores de los Másteres (Subcomisión de Calidad de Estudios de Grado).

3.- Reuniones plenarias de la Comisión de Calidad de Estudios de la Facultad de Geografía e Historia.

1.3.- Periodicidad de las reuniones.

Comisión de Calidad de Estudios de la Facultad de Geografía e Historia

La Comisión de Calidad de Estudios de la Facultad de Geografía e Historia se reunió el 16 de diciembre de 2011 de acuerdo con el siguiente orden del día:

1. Informe del Sr. Decano.

2. Análisis y evaluación del funcionamiento de las titulaciones de Grado y Máster.

3. Propuestas de modificaciones no sustanciales de planes de estudio de Grados y Másteres para el curso 2012-2013.

3. Estudio, revisión y aprobación de las Memorias Anuales de Seguimiento (curso 2010-2011)

4. Plan de mejora de las titulaciones.
El pasado día 20 de diciembre de 2012 tuvo lugar una nueva reunión plenaria de la Comisión de Calidad de Estudios de la Facultad de Geografía e Historia de acuerdo con el siguiente orden del día:

1. Informe sobre el funcionamiento de las titulaciones de Grado y Máster.

2. Resultados de los informes de evaluación correspondientes al curso 2010-2011.

3. Acciones de mejora implantadas en el curso 2011-2012.

4. Propuesta de modificación de planes de estudio para el curso 2013-2014.

5. Propuesta de nombramiento de nuevos representantes de alumnos en la Comisión de Calidad de Estudios de la Facultad de Geografía e Historia y en las Subcomisiones de Calidad de Estudios de Grado y Máster.

Los miembros de la Comisión de Calidad de Estudios de la Facultad de Geografía e Historia han sido nuevamente convocados el próximo día 5 de febrero de 2013 para proceder a la revisión y aprobación de las Memorias de Seguimiento correspondientes al curso 2011-2012.

Subcomisión de Calidad de Estudios de Máster

Reuniones celebradas: 5 de septiembre, 18 de octubre, 21 de noviembre y12 de diciembre de 2011, 10 de enero, 17 de abril y 29 de mayo de 2012.

Temas tratados:

- Evolución de la matrícula.

- Elaboración de Memorias de Seguimiento.

- Problemas relativos a la docencia y la gestión académica que afectan a la calidad.

- Modelos de planificación docente.

- Análisis y propuestas de modificaciones no sustanciales de los planes de estudio.

- Internacionalización y convenios.

- Prácticas externas.

- Páginas web.

- Guías docentes.

- Encuestas de satisfacción.

- Quejas y reclamaciones.

- Análisis informes de evaluación y acciones de mejora.

· SUBCRITERIO 2: INDICADORES CUANTITATIVOS

Se han calculado los indicadores cuantitativos establecidos en el Sistema Interno de Garantía de Calidad, que permiten analizar, entre otros, el cumplimiento o desviación de los objetivos formativos y resultados de aprendizaje.

INDICADORES DE LA COMUNIDAD DE MADRID

	
	Primer curso implantación
	Segundo curso de implantación
	Tercer curso implantación
	Cuarto curso implantación

	Plazas de nuevo ingreso

	Matrícula de nuevo ingreso
	26

	Porcentaje de cobertura

INDICADORES BÁSICOS DEL PROTOCOLO CURSA

	TASA DE RENDIMIENTO
	91,7%

	TASA DE ABANDONO
	0,0%

	TASA DE EFICIENCIA DE LOS GRADUADOS
	101,6%

	TASA DE GRADUACIÓN
	73,1%

INDICADORES ESPECÍFICOS DE LA UCM

	TASA DE ÉXITO
	96,5%

	TASA DE PREABANDONO
	0,0%

	TASA DE DEMANDA MÁSTER
	0,0%

	TASA DE DEMANDA MÁSTER RESTO OPC.
	–

	TASA PARTICIPACIÓN EN P. EVAL. DOC.
	71,43%

	TASA DE EVALUACIÓN EN P. EVAL.DOC.
	0,0%

	TASA DE EVALUACIÓN POSITIVA EN P. EVAL. DOC.
	0,0%

	TASA DE MOVILIDAD DE GRADUADOS
	0,0%

	TASA DE PERMEABILIDAD DEL TÍTULO
	–

	SATISFACCIÓN CON LAS PRÁCTICAS EXT.
	8,36

	SATISFACCIÓN CON LA MOVILIDAD
	–

	SATISFACCIÓN DE ALUMNOS CON TÍTULO
	7,20

	SATISFACCIÓN DE PROFES. CON TÍTULO
	8,91

2.1.- Análisis de los Resultados Académicos.

De los 26 alumnos matriculados, 23 han seguido con normalidad las clases del curso, lo que supone una baja tasa de abandono. De todos estos 19 han completado el máster dentro del curso, lo que supone una alta tasa de eficiencia, en la práctica un 82.6 % de los alumnos que han seguido con normalidad las clases. Además se han obtenido excelentes calificaciones en los Trabajos Fin de Máster (TFM):
	Alumnos

matriculados
	Alumnos con seguimiento regular
	TFM presentados
	CALIFICACIONES

	
	
	
	AP
	NT
	SB
	MH

	26
	23
	19
	1
	4
	13
	1

Estas calificaciones indican el alto nivel de los trabajos presentados así como la asimilación de los contenidos del Máster y están conformes con el grado de satisfacción del profesorado con la implicación del alumnado (con una media de 8 sobre 10) y con la actividad docente desarrollada (8,91). Más de dos tercios de estos trabajos se presentó en convocatoria de septiembre (68,4%) mientras que el tercio restante se presento en la convocatoria de junio (31,6%), lo cual está en relación con la amplitud de los trabajos presentados.
En indicador de cumplimiento de tutorías por parte del profesorado, según la encuesta a los alumnos, arroja un 8,89 de media igual que el grado de utilidad de las tutorías presenciales. Siendo en estas tutorías en las que se dirigieron los TFM calificados, estos datos son significativos acerca de la implicación del profesorado en la tutorización de unos trabajos que en gran medida completan la formación impartida en el Máster. Esta formación, por otra parte, está evaluada con un 7,35 por parte de los estudiantes en una encuesta que se puede considerar representativa dado el alto grado de participación en la misma (71,43%).

La satisfacción del alumnado con el profesorado –cumplimiento del horario de clases, de tutorías y del programa de las asignaturas– arroja una media de 8,6 sobre 10; y, en cuanto a la organización de contenidos de las asignaturas, metodologías para su impartición y utilidad del campus virtual, alcanza el 7,9, cayendo finalmente en la distribución de tareas (6,15), criterios de evaluación (6,65) y recursos e instalaciones de apoyo a la docencia (6,45), aspectos que deberán ser mejorados en los cursos siguientes.

· SUBCRITERIO 3: SISTEMAS PARA LA MEJORA DE LA CALIDAD DEL TÍTULO COMPROMETIDOS EN LA MEMORIA DE VERIFICACIÓN.

En este subcriterio se procede a analizar el estado de la implantación y resultados de los procedimientos contemplados para el despliegue del Sistema de Garantía Interno de Calidad que son los siguientes:
3.1.- Análisis del funcionamiento de los mecanismos de coordinación docente. IMPLANTADO.

3.2.- Análisis de los resultados obtenidos a través de los mecanismos de evaluación de la calidad de la docencia del título. IMPLANTADO

3.3.- Análisis de la calidad de las prácticas externas. IMPLANTADO

3.4.- Análisis de la calidad de los programas de movilidad. EN VÍAS DE IMPLANTACIÓN.

3.5.- Análisis de los resultados obtenidos relativos a la satisfacción de los colectivos implicados en la implantación del título (estudiantes, profesores, personal de administración y servicios y agentes externos). IMPLANTADO

3.6.- Análisis de los resultados de la inserción laboral de los graduados y de su satisfacción con la formación recibida. NO IMPLANTADO

3.7.- Análisis del funcionamiento del sistema de quejas y reclamaciones. IMPLANTADO

3.1.- Análisis del funcionamiento de los mecanismos de coordinación docente.

Se puso en marcha la Comisión de Coordinación del Máster formada por:

· Víctor Sánchez Sánchez (coordinador del Máster)

· Victoria Eli Rodríguez (profesora del Máster)

· Carmen Julia Gutiérrez (profesora del Máster)

· Ana Llorens Martín (representante de alumnos)

Dicha Comisión realizó cuatro reuniones formales a lo largo del curso académico (20-09-2011, 19-12-2011, 13-03-2012, 9-05-2012) para analizar el desarrollo del curso, tomar decisiones para su mejora y la resolución de problemas. Los temas tratados fueron:

· Desarrollo del curso: desarrollo de las clases y de los procedimientos de evaluación, plazos de entrega de trabajos, coordinación de contenidos desarrollados, etc.

· Prácticas externas: distribución de las plazas y tramitación con las instituciones asignadas. Control del desarrollo de las prácticas.
· Trabajos Fin de Máster: objetivos, procedimiento (selección de temas y tutores), normas de presentación y redacción, organización de los tribunales y fijación de la fecha de presentación.

En todo momento se mantuvo un continuo contacto con los alumnos, prácticamente todas las semanas, solucionando dudas y problemas e informando de los procedimientos de prácticas y de Trabajo Fin de Máster, a través del coordinador como del representante de alumnos. Con este motivo, el coordinador se entrevistó personalmente con cada alumno para poder valorar sus intereses y posibilidades, y conocer directamente sus opiniones sobre el desarrollo del Máster.

Igualmente el profesorado valora positivamente los mecanismos de coordinación, que en la encuesta de satisfacción tiene un 9.09 de media.
3.2.- Análisis de los resultados obtenidos a través de los mecanismos de evaluación de la calidad de la docencia del título.
Estructura y características del profesorado.

El profesorado del Máster pertenece al Departamento de Musicología, siendo el 100 % doctores. Está integrado por: 1 Catedrático de Universidad, 9 Profesores Titulares, 2 Contratados Doctor, 1 Ayudante Doctor y 2 Asociados. Los resultados de la encuesta de satisfacción muestran la total adecuación del perfil investigador del profesorado a las asignaturas impartidas, con una media de 9.91 en la adecuación de la formación académica a la docencia, y un 9.73 a la pregunta de si se tiene en cuenta la formación del profesorado en la asignación de docencia. Sin duda es una fortaleza del Máster.

Resultados del Programa Docentia.
La participación fue bastante representativa, debido a la insistencia del coordinador, con una alta participación: 78.57 % del profesorado y 71.43 % en los alumnos.

Debe destacarse en primer el alto grado de satisfacción que reflejan las encuestan tanto en el profesorado como en el alumnado:

	
	Nº de preguntas
	CALIFICACIONES

Nº de respuestas por nota de valoración
	NOTA MEDIA

	
	
	6-7
	7-8
	8-9
	9-10
	

	PROFESORADO
	14
	--
	2
	6
	6
	8.71

	ALUMNADO
	20
	5
	10
	4
	1
	7.56

3.2.- Análisis de los resultados obtenidos a través de los mecanismos de evaluación de la calidad de la docencia del título.
Estructura y características del profesorado.

El profesorado del Máster pertenece al Departamento de Musicología, siendo el 100 % doctores. Está integrado por: 1 Catedrático de Universidad, 9 Profesores Titulares, 3 Contratados Doctor, 1 Ayudante Doctor y 2 Asociados. Los resultados de la encuesta de satisfacción muestran la total adecuación del perfil investigador del profesorado a las asignaturas impartidas, con una media de 9.91 en la adecuación de la formación académica a la docencia, y un 9.73 a la pregunta de si se tiene en cuenta la formación del profesorado en la asignación de docencia. Sin duda es una fortaleza del Máster.

Resultados del Programa Docentia.
La participación fue bastante representativa, debido a la insistencia del coordinador, con una alta participación: 78.57 % del profesorado y 71.43 % en los alumnos.

Debe destacarse en primer el alto grado de satisfacción que reflejan las encuestan tanto en el profesorado como en el alumnado:

	
	Nº de preguntas
	CALIFICACIONES

Nº de respuestas por nota de valoración
	NOTA MEDIA

	
	
	6-7
	7-8
	8-9
	9-10
	

	PROFESORADO
	14
	--
	2
	6
	6
	8.71

	ALUMNADO
	20
	5
	10
	4
	1
	7.56

Los aspectos evaluados más significativos son:

· ORGANIZACIÓN DOCENTE: el profesorado valora muy positivamente tanto la metodología docente (8.91) como la distribución de la carga docente entre clases teóricas y prácticas (9.11); igualmente destaca ampliamente la satisfacción pro la organización de los horarios docentes (9.13). El alumnado resulta algo más crítico, aunque registra también valoraciones altas: metodología docente (7.10), organización de los contenidos de las asignaturas (7.55).

· FORMACIÓN: El profesorado se muestra muy satisfecho con el grado de implicación del alumnado (8.00), así como por la actividad docente desarrollada (8.91). El alumnado también expresa que el nivel de cumplimiento de los programas de las asignaturas es alto (7.90) y la formación recibida en relación a las competencias también (7.35).
· Se destaca con claridad la importancia del Campus Virtual, tanto por los profesores (9.09) como por los alumnos (9.05).

· Las tutorías se valoran muy positivamente por el alumnado (8.89) que señalan además el alto cumplimiento de horario de tutorías por parte del profesorado (8.89). No obstante el profesorado valora con un 7.55 el aprovechamiento de los alumnos de las tutorías, lo que muestra la voluntad de que podrían aprovecharse las tutorías aún más.
· INSTALACIONES Y MEDIOS: registra una alta satisfacción, tanto por el profesorado (7.82) como por el alumnado (6.45), aunque se mueve en las medias más bajas lo que nos puede hacer percibir una cierta crítica y un aspecto mejorable. No obstante, el profesorado destaca el apoyo del centro en las tareas de gestión de la actividad docente (8.09).
· BIBLIOTECA: los alumnos destacan el servicio de Biblioteca (7.95), mientas que el profesorado valora positivamente los fondos bibliográficos para el estudio (8.36).
· Aunque reciba valoraciones igualmente altas un aspecto que debe mejorarse es la claridad en los procedimientos y plazos de evaluación. Los alumnos valoran con un 6.60 el cumplimiento de los plazos de notificación de calificaciones y con un 6.65 los criterios de evaluación. Igualmente se han registrado algunos comentarios de los alumnos en la encuesta sobre esta cuestión, señalando la necesidad de definir con mayor claridad los criterios y plazos de evaluación.

3.3.- Análisis de la calidad de las prácticas externas.
El grado de satisfacción de los alumnos por las prácticas realizadas es bastante alto: 8.36.

Todos los alumnos matriculados pudieron realizar sus prácticas en las instituciones con las que se establecieron convenios:

· Centro de Documentación y Archivo de la Sociedad General de Autores

· Fundación Juan March

· Sociedad Española de Musicología

Por problemas de retraso en la tramitación del Convenio (que no se cerraron hasta la primavera de 2012, con el curso muy avanzado) no pudieron activarse las prácticas en los dos centros relacionados con el Ministerio de Cultura: el Centro de Documentación de Música y Danza del INAEM y la Biblioteca Nacional de España; una vez concluidos estos dos centros están activos para el siguiente curso.

En cada institución se estableció un tutor que se encargó de definir los objetivos y actividades que debía realizar el alumno, así como controlar el seguimiento. Dichas propuestas fue consensuadas y analizadas a través de reuniones personales del coordinador y otros profesores en visitas a dichas instituciones.

Igualmente se establecieron mecanismos que permitiesen a los alumnos realizar las prácticas en horario de tarde o de manera continuada en el mes de julio, para así solucionar los problemas de algunos por incompatibilidad con obligaciones laborales.

Los alumnos realizaron un informe final, así como se contrastó la información con los tutores de las instituciones externas, mostrando ambos su satisfacción por las prácticas, así como el interés formativo que tenían. De hecho, la mayoría de las calificaciones fueron de sobresaliente, salvo algunas excepciones que hubo por incumplimiento del horario y el calendario previsto.

3.4.- Análisis de la calidad de los programas de movilidad.
Durante el curso académico 2011/12 no se había puesto en funcionamiento los programas de movilidad en este máster. No obstante una vez implantado, se ha previsto realizar también una encuesta de satisfacción.

3.5.- Análisis de los resultados obtenidos relativos a la satisfacción de los colectivos implicados en la implantación del título (estudiantes, profesores, personal de administración y servicios y agentes externos).

Como se ha señalado, la participación en las encuestas fue bastante representativa: 78.57 % del profesorado y 71.43 % en los alumnos. Debe destacarse el alto grado de satisfacción de ambos colectivos: satisfacción global de los alumnos por la titulación (7.20), mayor en el profesorado que muestra una alta valoración por la actividad docente desarrollada (8.91).

Está en vías de implantación encuestas a otros agentes, como el PAS, tutores externos de prácticas o profesorado invitado.

3.6.- Análisis de los resultados de la inserción laboral de los graduados y de su satisfacción con la formación recibida.
No implantado por la UCM

3.7.- Análisis del funcionamiento del sistema de quejas y reclamaciones.
Aunque existe un procedimiento de quejas y reclamaciones dentro de la Facultad, a través de una instancia presentada al Decanato a través de Registro, el contacto continuo y cercano del coordinador con los alumnos ha permitido canalizar estas de manera directa, mediando con los profesores, tutores de prácticas y cuestiones administrativas.

En el curso 2012-13 se ha establecido un formulario de quejas más directo, que está alojado en la página web del máster y remite directamente al correo del coordinador.

Formalmente, los alumnos a través de su representante solicitaron en diciembre un reunión formal con el profesorado para expresar sus inquietudes con respecto a la organización docente (objetivos de los trabajos, fechas de entregas, sistema de calificaciones), que se realizó en enero de 2012.

· SUBCRITERIO 4: TRATAMIENTO DADO A LAS RECOMENDACIONES DE LOS INFORMES DE VERIFICACIÓN Y SEGUIMIENTO.
4.1.- Se han realizado las acciones necesarias para llevar a cabo las recomendaciones establecidas en el Informe de Evaluación de la Solicitud de Verificación del Título, realizado por la ANECA, para la mejora de la propuesta realizada.

Siguiendo la recomendación de la ANECA de incluir le perfil personal de ingreso al titulo, en la información recogida en el tríptico y en la página web del máster se ha incluido bajo el epígrafe de “perfil idóneo del alumnado”:
“El Máster en Música Española e Hispanoamericana se recomienda a Licenciados y Graduados en Historia y Ciencias de las Música, Graduados en Musicología, Graduados en Música, aunque se pueden contemplar otras vías de acceso en función de la procedencia del alumnado. Además de una formación en Musicología, se deberá poseer unos conocimientos técnicos de música equivalentes a un Grado Medio de Conservatorio para poder seguir adecuadamente las enseñanzas”.

4.2.- Se han realizado las acciones necesarias para llevar a cabo las recomendaciones establecidas en el Informe de Seguimiento del Título, realizado por la Comisión de Calidad de las Titulaciones de la UCM, para la mejora del Título.
No procede porque era el primer curso de implantación del máster.

4.3.- Se han realizado las acciones de mejora planteadas en la Memoria de Seguimiento anterior, por la Junta de Centro, para su desarrollo a lo largo del curso 2011-2012.

No procede porque era el primer curso de implantación del máster.

· SUBCRITERIO 5: MODIFICACIÓN DEL PLAN DE ESTUDIOS

En este subcriterio queda recogida cualquier modificación del Plan de Estudios que se haya realizado durante el curso con el consiguiente análisis y posterior descripción de las causas que la han motivado.
5.1.- Naturaleza, características, análisis, justificación y comunicación de las modificaciones sustanciales realizadas.
No se ha solicitado modificaciones en el Plan de Estudios.
5.2.- Naturaleza, características, análisis, justificación y comunicación de las modificaciones no sustanciales realizadas.
No se ha solicitado modificaciones en el Plan de Estudios.
SUBCRITERIO 6: RELACIÓN Y ANÁLISIS DE LAS FORTALEZAS DEL TÍTULO.

· Alta adecuación del profesorado a la docencia impartida. Se ha organizado la distribución de la docencia en función de las líneas de investigación del profesorado, promoviendo la participación de casi todo el profesorado del departamento de Musicología.

· Organización docente. Las clases se concentran en dos tardes a la semana, lo que permite simultanear los estudios con otras actividades profesionales. De hecho el 57% del alumnado manifiesta realizar una actividad remunerada, generalmente relacionada con actividades musicales. Esta concentración de la presencialidad favorece e impulsa además el desarrrollo del estudio por parte del alumnado, ya que puede organizarse mejor para realizar trabajos, lecturas y otras actividades propuestas en las asignaturas.

· Calendario docente. Se organiza en trimestres, dejando el último (abril-junio) para la realización del Trabajo Fin de Máster. Igualmente el procedimiento de organización del Trabajo Fin de Máster se inicia en el primer trimestre con la selección de temas y tutores. De hecho el resultado ha sido muy favorable con 6 TFM presentados en junio y 19 en septiembre, logrando una alta tasa de eficiencia.
· Gran demanda de solicitudes de ingreso, lo que ha permitido una buena selección del alumnado, que se muestra motivado y participativo. En cada uno de los tres plazos se han preinscrito en el máster 109 alumnos, siendo admitidos 43 que reunían el perfil adecuado. Muchos de estos habían elegido este máster como primera y única opción, lo que refleja el interés previo. Finalmente se matricularon 30, aunque cuatro cursaron baja al comienzo de las clases por cuestiones de incompatibilidad laboral.
· Presencia de alumnos hispanoamericanos, que constituyen un 20 % del alumnado, procedente de México, Venezuela y Colombia. Igualmente han expresado su interés otros que por cuestiones personales no han podido matricularse finalmente.
· SUBCRITERIO 7: ENUMERACIÓN DE LOS PUNTOS DÉBILES ENCONTRADOS EN EL PROCESO DE IMPLANTACIÓN DEL TÍTULO, ELEMENTOS DEL SISTEMA DE INFORMACIÓN DEL SGIC QUE HA PERMITIDO SU IDENTIFICACIÓN, ANÁLISIS DE LAS CAUSAS Y MEDIDAS DE MEJORA PROPUESTAS INDICANDO EL ESTADO DE LAS MISMAS.
7.1.- Relación de los puntos débiles o problemas encontrados en el proceso de implantación del título, elementos del sistema de información del SGIC que ha permitido su identificación y análisis de las causas.

Aunque el índice de satisfacción en general es muy alto, se han detectado algunos aspectos susceptibles de mejora:

· Página web: debe actualizarse y completar la información, evitando la descoordinación entre diferentes páginas (web del máster, web de la universidad, web del departamento). Igualmente debe ponerse en relación redes sociales como elemento de difusión y coordinación.

· Deben clarificarse los criterios y plazos de evaluación de las asignaturas. Se percibe un cierto tono crítico de los alumnos sobre este aspecto a través de las encuestas: Criterios de evaluación de las asignaturas (6.65), nivel de cumplimiento de los plazos de notificación de calificaciones (6.60).
· Necesidad de reflexionar sobre la organización de la docencia, ya que los alumnos califican con un 6.15 la distribución de tareas a lo largo del curso. A través de reuniones con los alumnos hemos constatado que este problema se producía sobre todo con las asignaturas del primer trimestre.

· Prácticas externas: deben ampliarse la oferta de instituciones de prácticas. En este primer curso de implantación solo se han podido cerrar tres convenios a tiempo para que los alumnos pudiesen acudir. Un problema que debe solucionarse es la oferta de prácticas externas de turno tarde, para que aquellos alumnos que compatibilizan el máster con obligaciones laborales.

· Debe articularse algún sistema de movilidad, aprovechando la participación en el programa Erasmus, con ofertas y convenios específicos para alumnos de máster.

7.2. Análisis del Plan de acciones y medidas de mejora desarrollado a lo largo del curso 2011-2012 con la descripción de la efectividad de las mismas y Propuesta del nuevo Plan de acciones y medidas de mejora a desarrollar durante el próximo curso académico 2011-2012 o posteriores, en su caso.

Se han tomado medidas la mayoría ya puestas en prácticas en el curso 2012-13:
· Página web: la facultad ha incluido enlaces a la información de todas las páginas web relacionadas con el máster.

· Se realizará una reunión al comienzo de cada trimestre para coordinar los criterios y plazos de evaluación.
· Para mejorar la organización de la docencia, se ha decidido trasladar la asignatura de Metodología de la Investigación Musicológica al primer trimestre, para equilibrar la docencia de cada una de las dos materias del máster.

· Prácticas externas. A finales de curso se ha cerrado nuevos convenios que ya están activos en el curso 2012-13: Biblioteca Nacional de España (Sección de Música), Centro de Documentación de Música y Danza (INAEM) y Fundación Hazen.

Memoria aprobada por la Junta de Centro el día
PAGE
5
Memoria anual de seguimiento de los Títulos - Versión 3.0 diciembre 2012
__

Oficina para la Calidad de la UCM
Vicerrectorado de Evaluación de la Calidad

