

PROGRAMA DOCENTIAZ

Programa de evaluación de la actividad docente del
profesorado de la UPV/EHU

BASES DE LA OCTAVA CONVOCATORIA DE LA FASE EXPERIMENTAL

Diciembre de 2017

**BERRIKUNTZAREN, GIZARTE KONPROMISOAREN ETA KULTURGINTZAREN ARLOKO ERREKTOREORDETZA
VICERRECTORADO DE INNOVACIÓN, COMPROMISO SOCIAL Y ACCIÓN CULTURAL**

IRAKASLANA EBALUATZEKO ZERBITZUA / SERVICIO DE EVALUACIÓN DOCENTE

1.-OBJETO DE LA CONVOCATORIA

La octava convocatoria experimental del programa DOCENTIAZ tiene como finalidad principal reconocer y mejorar la calidad de la actividad docente del profesorado de la Universidad del País Vasco/Euskal Herriko Unibertsitatea (en adelante UPV/EHU) y facilitar un procedimiento que aporte información fiable y contrastada sobre dicha actividad docente.

2.-DESTINATARIOS DE LA CONVOCATORIA

La presente convocatoria está destinada al profesorado de la UPV/EHU con contrato en vigor durante el periodo de solicitud de la convocatoria, tanto funcionario como contratado, en régimen de dedicación a tiempo completo o parcial. El programa afecta a todas las enseñanzas oficiales que se imparten en la UPV/EHU (Grado, Máster y Doctorado). Se excluye la docencia impartida en otras instituciones de Enseñanza Superior y en los Títulos Propios de la UPV/EHU.

En esta convocatoria se evaluarán los méritos correspondientes a un periodo de evaluación de cinco cursos académicos (2012/13 – 2016/17) con créditos reconocidos en GAUR. No podrán presentarse a esta octava convocatoria aquellos profesores o profesoras que tengan algún curso académico evaluado que coincida con alguno de los comprendidos en el periodo de evaluación (2012/13 – 2016/17).

Los requisitos para participar en el programa DOCENTIAZ para el profesorado funcionario de carrera, laboral permanente o contratado estable (profesorado pleno y agregado) y colaborador permanente son los siguientes:

1. Haber mantenido una relación contractual con la UPV/EHU un mínimo de cinco años.
2. Haber desarrollado, **en el periodo objeto de evaluación**, un encargo docente mínimo de:
 - 22,5 créditos para el profesorado que ejerce su docencia a dedicación completa.
 - 15 créditos para el profesorado que ejerce su docencia a dedicación parcial.
 - 15 créditos para el profesorado que está exento de docencia por motivo de dedicación a cargo académico o licencia.

Los requisitos para participar en el programa DOCENTIAZ para el profesorado cuyo contrato sea temporal (profesorado adjunto, colaborador, laboral interino, asociado) son los siguientes:

3. Haber mantenido una relación contractual con la UPV/EHU un mínimo de tres años.
4. Haber desarrollado, **en el periodo objeto de evaluación**, un encargo docente mínimo de 15 créditos.

3.-PLAZO Y FORMA DE PRESENTACIÓN

El plazo para la presentación de la solicitud de evaluación será el señalado en el momento de apertura de la octava convocatoria, a la que se dará publicidad por los canales habituales de información institucional.

La solicitud se cumplimentará exclusivamente mediante el formulario que será accesible por vía telemática, a través del aplicativo del Programa Docentiaz.

El personal docente que desee participar introducirá su LDAP en el aplicativo y será informado de si cumple con los requisitos señalados en el segundo apartado de las bases.

En caso afirmativo, seguidamente se activarán los datos de la solicitud de evaluación y el/la solicitante deberá elegir una asignatura sobre la que se realizará parte de la evaluación.

La asignatura elegida deberá reunir los siguientes requisitos mínimos:

- un mínimo de cinco estudiantes matriculados.
- haber impartido al menos el 30% de los créditos que componen la asignatura, y que esta docencia alcance un crédito.
- disponer de Informe de Situación Docente.
- se excluye la docencia impartida en Doctorado, Practicum, Proyectos Fin de Carrera, de Grado o de Máster y Aulas de la Experiencia.

Se deberá adjuntar la Guía para el Alumnado (guía entregada al alumnado) y una tarea de aprendizaje, ambas de la asignatura elegida, en alguno de los idiomas oficiales de la Comunidad Autónoma Vasca (castellano o euskera) en el que impartió la asignatura; excepcionalmente, también, se admitirán en inglés. En el supuesto de que parte de la Guía para el Alumnado y/o tarea de aprendizaje estuviera redactada en idioma distinto de los mencionados, se incluirá traducción de dicha/s parte/s, como documento anexo final a la Guía para el Alumnado y/o tarea de aprendizaje, quedando a la valoración, debidamente fundamentada, de la Comisión Universitaria de Evaluación Docente solicitar, en caso de duda, traducción a personal experto traductor.

La Guía para el Alumnado, además, incluirá identificación del profesor/a, corresponderá a la asignatura seleccionada y a curso impartido dentro del periodo objeto de evaluación (2012/13-2016/17).

La aportación de los documentos calificados de Guía para el Alumnado y tarea de aprendizaje, con los requisitos indicados, tiene la consideración de documentación preceptiva, constituyendo un mínimo procedimental cuya ausencia no podrá ser subsanada y causará la exclusión en el proceso de evaluación.

El aplicativo posibilitará la consulta, por centro y plan, de todas las asignaturas que cumplen los requisitos señalados para ser evaluadas, permitiendo el cambio de la asignatura seleccionada hasta el momento de envío y registro de la solicitud de evaluación, momento a partir del cual no se admitirá modificación en la selección de la asignatura.

Los documentos aportados estarán expedidos en alguna de las lenguas oficiales de la CAPV; excepcionalmente, se admitirán en otro idioma aquellos documentos correspondientes a certificados que sean evidencia de méritos alegados. El formato de los documentos será Pdf, en todos los casos.

Solo serán evaluados los méritos debidamente acreditados en el periodo de solicitud.

La persona solicitante interesada dará el visto bueno a los datos de la solicitud de evaluación y automáticamente quedará registrado y sellado por el Registro General de la UPV.

Finalizado el plazo para rellenar la solicitud, se verificará que la persona solicitante ha adjuntado todos los documentos calificados como preceptivos y necesarios para la evaluación.

Realizada la verificación, se dará comunicación sobre el estado de la solicitud de evaluación, indicando la situación de admisión provisional o exclusión provisional y señalando, en caso de exclusión provisional, la razón que lo motiva. Se abrirá un plazo de subsanación de 10 días.

4.-DE LA COMISIÓN UNIVERSITARIA DE EVALUACIÓN DOCENTE

La Comisión de Evaluación Docente (en adelante CUED/IEUB) estará formada por los/las miembros que, ratificados por el Consejo de Gobierno, a propuesta del Vicerrector o de la Vicerrectora competente en materia de evaluación, son nombrados por el Rector o la Rectora por un periodo de 4 años; excepto en el caso del alumnado, que se nombrará cada año. La relación de miembros se publicará en la página Web del Servicio de Evaluación Docente.

El nombramiento como miembro de la CUED/IEUB es irrenunciable, salvo cuando concurra de manera sobrevenida causa justificada de fuerza mayor que impida su actuación como miembro de la misma. En este caso, la apreciación de la causa alegada corresponderá al Vicerrector o Vicerrectora competente en materia de evaluación, quien resolverá en el plazo de 5 días a contar desde la recepción del escrito de renuncia.

Asimismo, las y los participantes podrán recusar a los/as miembros de la CUED/IEUB, o estos/as abstenerse, en el caso de que exista algún motivo de abstención o recusación de los previstos en los artículos 23 y 24 de la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

El plazo para recusar a los miembros de la CUED/IEUB será de 10 días desde su publicación en la página Web del Servicio de Evaluación Docente.

En los casos en que se aprecie motivo de abstención, recusación o cualquier otra causa que impida la actuación de alguno de los/las miembros de la CUED/IEUB, se adoptarán las medidas oportunas para que el proceso de evaluación se ajuste a criterios objetivos de justicia, transparencia y equidad, garantizando la igualdad de los/las solicitantes, y eliminando obstáculos que impidan su desarrollo profesional.

5.-PROCESO DE EVALUACIÓN

5.1.-INFORME DE LA COMISIÓN DE CALIDAD DEL CENTRO

Admitidas a evaluación las solicitudes que cumplan los requisitos mínimos y preceptivos, una vez transcurrido el plazo de subsanación, la Comisión de Calidad del Centro (en adelante CCC) cumplimentará informe individual correspondiente al personal docente adscrito a su Centro que participa en el proceso, por vía telemática, en el plazo de 15 días.

Dicho traslado con la petición de informe supondrá, conforme al artículo 22.1.d) de la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas, la suspensión del plazo para resolver el procedimiento.

5.2.-RESULTADO DE LA EVALUACIÓN PROVISIONAL

Emitidos los informes por las CCCs, la CUED/IEUB, nombrada por el Rector / la Rectora y ratificada por el Consejo de Gobierno, tendrá acceso telemático a los expedientes con la información generada por el personal docente solicitante, la CCC de cada Centro y el alumnado. La CUED/IEUB contará con un plazo de tres meses para analizar la información y emitir la evaluación, respetando los principios de protección de datos de carácter personal, y

reservándose la facultad de pedir documentación adicional o aclaración, cuando lo estime pertinente.

La CUED/IEUB dará a conocer, a través del aplicativo de gestión del Programa Docentiaz, el resultado de la evaluación provisional, al que de forma exclusiva y personal tendrá acceso cada docente participante en el proceso de evaluación.

La evaluación incluye una valoración cuantitativa acerca de cada una de las dimensiones, así como una valoración cualitativa sobre la actuación docente del profesor o de la profesora en la que se destacan aquellas prácticas merecedoras de reconocimiento, e indicando posibles acciones de mejora.

- Evaluación desfavorable: se considera evaluación desfavorable aquella que obtiene menos de **50** puntos, del total de 100, en la evaluación final del profesor o de la profesora.

En la evaluación favorable se cuentan tres categorías:

- Evaluación aceptable: se considera evaluación aceptable aquella que es mayor o igual que 50 puntos y menor que 70 puntos en la evaluación final del profesor o de la profesora.
- Evaluación notable: se considera evaluación notable aquella que es mayor o igual que 70 puntos.
- Evaluación excelente: se considera evaluación excelente aquella evaluación que obtenga el 90% de la puntuación correspondiente a cada una de las Dimensiones 1, 2 y 3.

La obtención de evaluación favorable, en cualquiera de sus categorías, tendrá una vigencia de cinco cursos académicos, contados a partir del último curso académico sometido a evaluación. Con el fin de que el personal docente cuente con una evaluación continuada de su docencia, el/la docente podrá presentarse de nuevo al programa para valorar su labor docente cuando transcurra un periodo de cinco cursos académicos desde su última evaluación.

5.3.-PROCEDIMIENTO DE ALEGACIONES

El plazo de alegaciones sobre el resultado de la evaluación provisional será de 10 días. Dichas alegaciones se presentarán en formato electrónico a través del aplicativo de DOCENTIAZ, utilizando formulario diseñado al efecto y, junto con ellas, se podrán presentar los documentos y justificaciones que se estimen pertinentes; siempre en formato pdf. La CUED/IEUB dispondrá, al menos, de 10 días para analizar y resolver las alegaciones recibidas y emitir la evaluación final.

6.-RECURSO DE ALZADA

Contra esta evaluación final se podrá interponer recurso de alzada ante el Rector o la Rectora de la UPV/EHU, quien lo remitirá a la Comisión de Garantía, creada para conocer del mismo. No podrá interponerse recurso de alzada si no se han presentado alegaciones a la evaluación provisional.

7.-DIFUSIÓN DE RESULTADOS

Los resultados de la evaluación agregados por áreas de conocimiento, categoría de profesorado, dimensiones, calificación final, género, perfil lingüístico, antigüedad y edad, se harán públicos en la página web del Servicio de Evaluación docente. Los Informes de

resultados agregados dirigidos al Centro serán remitidos a sus correspondientes responsables. El Vicerrectorado competente en materia de evaluación docente recibirá informes de uso confidencial, con el objeto de tomar decisiones derivadas de los resultados obtenidos en el proceso de evaluación.

La consulta de datos globales también será posible a través del Portal de Transparencia de la UPV/EHU.

8.-INFORMACIÓN SOBRE EL PROGRAMA

La información completa relativa a la convocatoria estará accesible en la página web del Servicio de Evaluación Docente.