	[image: image1.jpg]Y Universidad
1 J de Navarra

	MANUAL DE PROCESOS DEL SGIC
	Facultad de Ciencias

MODELO Y GUÍA DE AUTOINFORME DEL PROFESOR

Para realizar el autoinforme se pide que valore y reflexione sobre su tarea docente durante el periodo objeto de evaluación. Debe realizar un análisis sobre cada una de las cuatro dimensiones siguientes: planificación, desarrollo, resultados e innovación y mejora.

Utilice el espacio que considere adecuado para realizar sus valoraciones, procurando respetar una extensión máxima de 5 folios DIN A4. Valore su actuación docente, señalando sus fortalezas y debilidades, así como posibles propuestas de mejora relacionadas con su propia actividad docente o con el o los planes de estudios de las titulaciones en las que imparte docencia.

A. PLANIFICACIÓN DE LA ENSEÑANZA
Para realizar el análisis de cómo planifica su docencia puede valorar los siguientes aspectos:

· Cómo tiene en cuenta en la planificación de sus actividades docentes datos relativos a: los estudiantes (nº de alumnos, grupos, formación con la que acceden a la asignatura, etc.), la ordenación docente (créditos asignados, ordenación temporal, horarios, etc.), colaboración de otros profesores en esas asignaturas, ayudantes, PIFs, o alumnos colaboradores, recursos materiales disponibles (aulas, laboratorios, material informático, etc.).

· Si la actividad docente está coordinada con otras asignaturas de la misma titulación evitando lagunas y duplicidades.

· Diseño de la asignatura: objetivos, competencias a alcanzar, tiempos de dedicación de los alumnos, sistemas de evaluación, preparación de materiales. Cómo se ajusta a lo previsto en el plan de estudios, y la coherencia que existe entre esos elementos.

· La programación en función de los créditos asignados. Ajuste entre las actividades de enseñanza/aprendizaje previstas y el tiempo de dedicación del alumno en ECTS.

· Elaboración de la guía docente de la o las asignaturas. Carácter completo y accesible de la información que proporciona y si se pone a disposición de los alumnos antes del comienzo de curso.

· Valoración de su autoría y/o responsabilidad en la planificación de las actividades docentes que ha realizado.

PLANIFICACIÓN DE LA ENSEÑANZA

	Análisis:

	Fortalezas:

	Debilidades:

	Propuestas de mejora:

B. DESARROLLO DE LA ENSEÑANZA

Para realizar el análisis de cómo desarrolla su enseñanza puede valorar los siguientes aspectos:

· Preparación, puntualidad y asistencia, respecto de las actividades docentes presenciales. Corrección en el trato con los alumnos, estilo universitario, cumplimiento de horarios.

· Las actividades docentes considerando las circunstancias de los estudiantes: métodos de enseñanza, asistencia a clase, participación en el aula, grupos de trabajo, etc.

· Las actividades realizadas respecto al número de créditos asignados para cada asignatura.

· La coordinación de las actividades docentes desarrolladas con las que llevan a cabo otros profesores.

· Valoración del grado de cumplimiento de las guías docentes, respecto de sus objetivos, actividades, metodologías, recursos (medios audiovisuales, bibliografía, ADI, etc.), sistemas de evaluación y calendario de desarrollo propuestos.

· La adecuación entre los objetivos previstos, las metodologías de enseñanza/aprendizaje aplicadas y los sistemas de evaluación empleados.

· Cumplimiento de los procedimientos establecidos para la evaluación de la asignatura (convocatoria, revisión de exámenes, entrega de actas, etc.).

· Asesoramiento académico y otras formas de atención personalizada al alumno como tutorías, atención de alumnos en prácticas, alumnos internos, etc.

· La asistencia de los alumnos a las actividades docentes presenciales: clases, seminarios, talleres, laboratorios, asesoramiento académico.

· Realización de otras tareas docentes: seminarios, dirección de proyectos de fin de grado y de máster, participación en tribunales de proyectos fin de grado, suficiencia investigadora, colaboraciones en actividades relacionadas con la transición secundaria-Universidad, promoción, etc.

· Señale las fortalezas y debilidades de su actuación como docente.
DESARROLLO DE LA ENSEÑANZA

	Análisis:

	Fortalezas:

	Debilidades:

	Propuestas de mejora:

C. RESULTADOS DEL APRENDIZAJE

Para realizar el análisis de los resultados de su docencia puede valorar los siguientes aspectos:

· Los resultados académicos obtenidos por sus estudiantes medidos, entre otros posibles, por los siguientes indicadores: tasa de presentados, estudiantes que no han superado la materia, porcentajes de aprobados, notables, sobresalientes.

· Las opiniones de sus estudiantes: datos ofrecidos por la Dirección de Estudios, encuestas de opinión.

· Otros posibles parámetros de satisfacción de los alumnos: quejas y/o sugerencias planteadas por los alumnos, reclamaciones, reconocimiento de méritos.

· Trabajos fin de Máster o fin de Grado dirigidos; concursos adjudicados a proyectos arquitectónicos realizados con grupos de alumnos, etc.

RESULTADOS DEL APRENDIZAJE

	Análisis:

	Fortalezas:

	Debilidades:

	Propuestas de mejora:

D. INNOVACIÓN Y MEJORA DOCENTE

Para realizar el análisis de sus actuaciones emprendidas para la mejora e innovación de su docencia puede valorar los siguientes aspectos:

· Las innovaciones y mejoras realizadas en su actividad y metodología docente. La evolución, recorrido o cambios significativos experimentados en el periodo de evaluación.
· Las actividades de formación en que ha participado, el aprendizaje de nuevos métodos o técnicas con repercusión en la docencia.

· Sugiera propuestas y cambios que en el futuro deberían introducirse en las actividades de formación docente que la Universidad pone a disposición de su profesorado.

INNOVACIÓN Y MEJORA DOCENTE

	Análisis:

	Fortalezas:

	Debilidades:

	Propuestas de mejora:

En ……………………………. , a……………de…………………………………de…………

(firma)

P3.4.1
21-11-2012
Pág.1

[image: image1.jpg]