

Pàgina 2 de22

1. INFORMACIÓ PÚBLICA SOBRE EL DESENVOLUPAMENT

OPERATIU DEL PROGRAMA FORMATIU

La informació pública sobre el programa formatiu es troba disponible a l’adreça següent:

http://www.salle.url.edu/enginyeriesTIC/grau-enginyeria-electronica-telecomunicacio-barcelona

El web de La Salle mostra de forma homogènia la informació pública de les seves titulacions per a tots els

programes formatius que imparteix, seguint l’estructura següent:

Informació general

Accés als estudis
Objectius de la titulació.
Perfil d’ingrés.
Nombre de places ofertes.

Pla d’estudis
Denominació dels estudis.
Títol en superar els estudis de grau/màster.
Durada mínima dels estudis i crèdits ECTS.

Programa
acadèmic

Pla d’estudis Estructura del pla d’estudis.

Planificació operativa del
curs

Guia docent.
Material recomanat a l’estudiant.

Professorat Professorat
Professorat de la titulació.
Perfil acadèmic.
Informació de contacte.

Matrícula i beques
Accés als estudis Informació sobre preinscripció i admissió.

Matrícula Període i procediment de matriculació.

Enllaços d’interès
(part inferior dreta)

Planificació operativa del
curs

Calendari acadèmic.
Recursos d’aprenentatge: laboratoris.
Recursos d’aprenentatge: biblioteca.

Accés als estudis Perfil de sortida.

Enllaços d’interès -
> Informació
acadèmica
(part inferior dreta)

Programes de mobilitat
Objectius.
Normativa general.
Avançament d’institucions amb convenis signats.

Pràctiques
externes/professionals

Objectius.
Normativa general.
Definició sobre si són obligatòries o optatives.
Assignatures a les quals van lligades les pràctiques.
Avançament d’institucions on es poden fer les
pràctiques.

Accés als estudis Normativa de trasllats.

Treballs final grau/màster Normativa i marc general.

Matrícula
Sessions d’acollida i tutorització.
Pla d’acció tutorial.

eStudy La Salle
(part superior - dreta)

Planificació operativa del
curs

Recursos d’aprenentatge: Espais virtuals de
comunicació.

Pel que fa a la informació pública disponible del desenvolupament operatiu de l’ensenyament, així com dels

indicadors corresponents, s’informa que es troba disponible a través de l’aplicació transversal de la

Universitat, on es troba aquesta informació agregada de tots els títols de la Universitat, i d’accés a partir del

web de la URL.

http://montseny.rectorat.url.edu/ImplementacioTIT/Index.aspx?ReturnUrl=%2fImplementacioTIT%2fprivat

%2fdefault.aspx

http://www.salle.url.edu/enginyeriesTIC/grau-enginyeria-electronica-telecomunicacio-barcelona
http://montseny.rectorat.url.edu/ImplementacioTIT/Index.aspx?ReturnUrl=%2fImplementacioTIT%2fprivat%2fdefault.aspx
http://montseny.rectorat.url.edu/ImplementacioTIT/Index.aspx?ReturnUrl=%2fImplementacioTIT%2fprivat%2fdefault.aspx

Pàgina 3 de 22

2. INFORMACIÓ PÚBLICA SOBRE ELS INDICADORS DE

L’ENSENYAMENT

Any implantació de la titulació (2009-2010)

2009-
2010

2010-
2011

2011-
2012

Accés
i

matrícula

Nombre de places ofertes de nou ingrés 40 40 40

Ràtio demanda de places/oferta 17/40 15/40 10/40

Estudiants matriculats 7 10 12

% estudiants matriculats de nou ingrés segons via d'accés (1) (1) (1)

% d'estudiants de nou ingrés matriculats per intervals de
crèdits ordinaris matriculats

 (2) (2) (2)

Característiques de
l'alumnat

% d'estudiants de nou ingrés segons el nivell màxim
d'estudis dels pares

 (3) (3) (3)

% d'estudiants segons les comunitats autònomes de
procedència

 (4) (4) (4)

% d'estudiants segons comarca de procedència (4) (4) (4)

Professorat
% hores de docència impartida per professors doctors 51% 48% 48%

% hores de docència impartida segons categoria docent (5) (5) (5)

Mètodes docents % hores per modalitat docent (6) (6) (6)

Espais
Utilització d'aulari. Laboratoris, biblioteques i altres
recursos materials de suport a l'aprenentatge

 (7)

Campus virtual
Utilització del campus virtual (volum compartit, nombre
d'accessos, volum de descàrregues…)

 (8)

Avaluació dels
aprenentatges

Mètodes d'avaluació emprats (treballs, exàmens…)

Pràctiques
externes

i
mobilitat

% estudiants de la cohort que han completat
satisfactòriament les pràctiques externes

% estudiants que realitzen pràctiques externes a la
universitat

% estudiants que realitzen pràctiques externes fora de la
universitat

% estudiants propis que participen en programes de
mobilitat

Activitats

d'orientació

Per a la professió (9)

Per a la inserció laboral (10)

Satisfacció

Satisfacció dels estudiants amb el programa formatiu 6,94 7,31 7,18

Satisfacció dels titulats amb la formació rebuda

Satisfacció del professorat amb el programa formatiu --- --- ---

Taxa d'intenció de repetir estudis

Pàgina 4 de22

Rendiment
acadèmic

Taxa de rendiment a primer curs 80,21% 58% 47%

Taxa de rendiment 65% 62%

Taxa d'abandonament a primer curs 12% 10% 27%

Taxa d'abandonament

Taxa de graduació en el temps previst t

Taxa de graduació en t o t+1

Taxa d'eficiència en el temps previst t

Taxa d'eficiència en t o t+1

Duració mitja dels estudis per cohort

Resultats personals
Assoliment de competències transversals (treballs finals i
valoracions auto percebudes, enquesta inserció laboral)

Inserció
laboral

Taxa d'ocupació(EIL)

Taxa d'adequació de la feina als estudis(EIL)

(1):

 2009-2010 2010-2011 2011-2012

PAU/COU 89% 90% 82%

CFGS --- 10% ---

Estudis universitaris (parcials o acabats) 11% --- 18%

(2):

2009-2010

0 a 15 cr 0%

16 a 30 cr 0%

31 a 45 cr 0%

46 a 60 cr 100%

> 60 cr 0%

2010-2011

0 a 30 cr 0%

31 a 50 cr 0%

51 a 60 cr 100%

> 60 cr 0%

2011-2012

0 a 30 cr 0%

31 a 50 cr 15%

51 a 60 cr 85%

> 60 cr 0%

Pàgina 5 de 22

(3):

2009-2010

Sense estudis 0%

Estudis primaris 0%

Batxillerat elemental 44,44%

Batxillerat superior 0%

Estudis universitaris cicle curt 55,56%

Estudis universitaris cicle llarg 0%

2010-2011

Màxim estudis secundaris pare i mare 20%

Mare màxim estudis secundaris i pare superiors 5%

Pare màxim estudis secundaris i mare superiors 5%

Pare i mare estudis superiors 80%

2011-2012

Màxim estudis secundaris pare i mare 38%

Mare màxim estudis secundaris i pare superiors 15%

Pare màxim estudis secundaris i mare superiors 8%

Pare i mare estudis superiors 39%

(4):

2009-2010

Nacionalitat Espanyols: 97,30%; Estrangers: 2,70%

CCAA Catalunya: 97,22%; Balears: 2,78%

Comarca Alt Camp: 2,86%; Anoia: 2,86%; Baix Empordà: 2,86%; Baix Llobregat: 8,57%; Barcelonès: 28,57%; Maresme:
11,43%; Montsià: 2,86%; Segarra: 2,86%; Vallès Occidental: 20,00%; Vallès Oriental: 17,14%

2010-2011

CCAA Catalunya: 97,06%; Aragó: 2,94%

Comarca
Baix Camp: 3,03%; Baix Llobregat: 9,09%; Barcelonès: 27,27%; Garraf: 3,03%; Maresme: 12,12%; Segarra: 3,03%;
Vallès Occidental: 27,27%; Vallès Oriental: 15,15%

2011-2012

CCAA Catalunya: 100%

Comarca
Baix Llobregat: 11,11 Barcelonès: 35,56 Garraf: 4,44 Maresme: 8,89 Segarra: 2,22 Vallès Occidental: 26,67 Vallès
Oriental: 11,11 (%)

Pàgina 6 de22

(5):

Les categories acadèmiques dels professors no han estat adaptades al que marca els nous estatuts de la Universitat Ramon Llull fins

l’octubre d’aquest curs 2011-12. En aquesta data es va fer una notificació al Secretari de la Universitat dels criteris que s’havien

seguit en l’assignació de categories i quins eren els nomenaments resultants provisionals. Al llarg d’aquest curs es va acabar

d’ajustar tot aquest tema. És per aquest motiu que no es poden donar dades del tot fidedignes sobre aquest indicador amb les

categories existents durant el curs 2011-12.

 (6):

 2009-2010 2010-2011 2011-2012

Matèries molt teòriques 45% 38,5% 39%

Matèries totalment pràctiques 5% 6,8% 14%

Matèries que combinen coneixements teòrics i pràctics 50% 54,6% 47%

(7):

Es disposa de diverses aules per diferents mides de grup, amb capacitat des de 30 fins a 60 alumnes, per cada curs del grau (e.g.

JH1.1, JH1.2, JH1.3 i JH1.6). En funció de les assignatures triades, es comparteixen aquestes o altres aules amb alumnes d’altres

titulacions.

Per fer les pràctiques i treballs es disposa de diferents laboratoris, que en funció d’horaris i curs es comparteixen amb alumnes

d’altres titulacions. La descripció d’aquests laboratoris està en el capítol 7 “Recursos materiales y servicios” de la memòria de

sol·licitud del títol.

També comparteixen altres serveis com la biblioteca, centre de serveis informàtics, reprografia i edicions, restaurant,....

Es segueix el “Real Decreto 557/1991, de 12 de abril, sobre creación y reconocimiento de Universidades y Centros Universitarios”.

(8):

Totes les assignatures de la carrera disposen d’un espai virtual anomenat eStudy (plataforma Moodle). En aquesta plataforma els

alumnes/professors comparteixen material i poden fer servir totes les eines virtuals per enriquir l’assignatura (notícies, fòrums de

debats, preguntes, enquestes, penjar treballs, repositori de documents, etcètera).

(9) i (10):

Al llarg de la carrera, des de diferents àmbits s’organitzen diferents actes per orientar a l’alumne en el seu futur professional.

Aquests àmbits poden ser el Career Services Departament, l’associació d’antics alumnes, o xerrades que s’organitzen a la institució

convidant els col·legis professionals. Sota aquests paraigües se’ls informa d’aspectes tant variats com quina és la seva vida laboral o

com fer currículums, o s’intenta fer seminaris/conferències amb exalumnes perquè els hi expliquin la seva experiència laboral. Cal

remarcar que dins del Career Services Departament es disposa d’una borsa de treball de primera i segona ocupació.

Pàgina 7 de 22

3. ANÀLISI VALORATIVA DE L’ENSENYAMENT I ACCIONS DE

MILLORA

3.1. SEGUIMENT DE LES ACCIONS DE MILLORA IDENTIFICADES EN INFORMES

ANTERIORS

En aquest apartat s’analitzen els resultats de la implantació de les accions de millora previstes per al

període 2011-2012. A les taules que es presenten a continuació s’analitza cadascuna d’aquestes de forma

individual.

Identificador MILLORA‐GEE‐2010‐01

Títol descriptiu Racionalització de recursos en la implantació de noves metodologies docents.

Prioritat Alta

Descripció

La implantació d’experiències docents com el LS Maker, les pràctiques
conjuntes d’assignatures de tecnologia i gestió amb metodologia
d’aprenentatge basat en projectes, i potenciar encara més el treball en equip,
suposen un esforç afegit important de coordinació.

Motivació

La motivació és fer econòmicament sostenibles al llarg del temps aquestes
noves metodologies d’aprenentatge. Durant el primer curs d’implantació ha
suposat un consum de recursos força superior a la planificació inicial. S’ha
analitzat tota la trajectòria del curs i s’han detectat les millors pràctiques per
optimitzar tot el procés. Segur que l’experiència dels professors implicats
també contribuirà, durant els propers cursos, a aconseguir aquest objectiu.
Està relacionat amb els punts:

 (URL-1), punt feble (A) Racionalització de recursos.

 (LS-2), punt feble (A) Racionalització de recursos.

Tipus modificació No substancial

Responsable

Donat que moltes d’aquestes experiències són transversals a més d’una
titulació, una part de la responsabilitat recau sobre els diferents coordinadors
de titulació. En el cas del grau en enginyeria electrònica de telecomunicació:
Ignacio Blázquez.
La coordinació de la metodologia d’aprenentatge basada en projectes aplicada
a assignatures de processament digital del senyal i de gestió de projectes,
actualment correspon a José Antonio Montero.
Pel que fa a la coordinació de les pràctiques transversals amb el robot LS
Maker, la responsabilitat recau en Francesc Escudero.

Data d’implantació
Una primera fase serà tot el curs 2011-2012, però aquesta tasca segur que
tindrà continuïtat fins a la seva consolidació durant uns quants cursos. Anirem
descrivint l’evolució en els següents informes.

Resultat assolit Satisfactori

Explicació detallada

Els recursos destinats en quan a temps de dedicació pels professors a les
pràctiques amb l’LS Maker ha disminuït respecte del dedicat el curs anterior,
fruit de l’experiència i coneixement d’aquesta eina i a lleugeres modificacions
incorporades al robot per subsanar petites deficiències.
També, l’experiència adquirida en la metodologia d’aprenentatge basat en
projectes ha suposat una major eficiència a l’hora de coordinar els diferents
grups per part dels professors.

Evidències del resultat
S’han realitzat reunions de coordinació i planificació de les pràctiques
transversals amb el robot LS Maker i també amb les que utilitzen metodologies
d’aprenentatge basat en projectes.

Pàgina 8 de22

Identificador MILLORA‐GEE‐2010‐02

Títol descriptiu Millora de la coordinació i seguiment dels professors

Prioritat Mitja

Descripció

Està relacionat amb els punts:

 (URL ‐ 3) Proporcionar els mecanismes necessaris per millorar les habilitats
del professorat que no acompleixi els nivells mínims de qualitat que garanteix
la universitat. Punt feble (A)

 (URL ‐ 4) Identificar els punts forts i els punts febles en l’activitat docent del
professorat. Punt feble (A)

No li donem una prioritat alta perquè és una tasca que ja s’està fent, tot i que
és millorable. Donat que la coordinació del professorat es fa més per
departaments que per titulacions, caldria sistematitzar aquests procediments
de forma coordinada a tots els departaments.

Motivació

És evident que els alumnes i professors percebran una millor coordinació i
forma de procedir homogènia en totes les assignatures, tot i que pertanyin a
diferents departament i titulacions. Segur que permetrà detectar sinergies i
aplicar per tots, les millors pràctiques.

Tipus modificació No substancial

Responsable

Donat que és un tema transversal a més d’una titulació, una part de la
responsabilitat recau sobre els diferents coordinadors de titulació. En el cas del
grau en enginyeria electrònica de telecomunicació: Ignacio Blázquez.
El tema haurà de tractar-se en la Comissió de Graus de forma coordinada. El
seu president és en Xavier Senmartí.

Data d’implantació
La definició dels mecanismes caldrà fer-la durant el curs 2011-2012. La posada
en marxa serà a partir del curs 2012-2013.

Resultat assolit Millorable

Explicació detallada

S’han realitzat reunions i entrevistes personals entre el coordinador docent de
la titulació i els professors associats amb les assignatures de la titulació amb
l’objectiu de millorar la coordinació de les activitats docents.
Aquestes reunions també han estat útils per avaluar i equilibrar la càrrega de
les assignatures.
Així mateix s’han dut a terme reunions entre els coordinadors docents de les
diferents titulacions, per tal d’establir sinèrgies i definir les millors pràctiques
d’actuació.

Evidències del resultat

S’han modificat i actualitzat les fitxes d’algunes assignatures i s’ha actualitzat la
informació disponible al campus virtual per a cadascuna d’aquestes.
En quant a la coordinació entre titulacions, estan disponibles les actes de les
reunions realitzades per la Comissió de Graus. Les actes es troben a la intranet
de l’escola, i només tenen accés els coordinadors de grau.

Identificador MILLORA‐GEE‐2010‐03

Títol descriptiu Millorar la coordinació del calendari de pràctiques de cada curs

Prioritat Mitja

Descripció

Aquest ja era un objectiu de l’informe de seguiment anterior, però no es va
arribar a un nivell prou satisfactori. Es tracta de fer un calendari coordinat de
pràctiques per cada curs de tal manera que no hagi determinades setmanes del
curs amb una càrrega excessiva de pràctiques.

 Relacionat amb el punt (LS-4) Uns estudis ben equilibrats entre teoria i
pràctiques. Punt Feble (A) El gran nombre d’assignatures amb contingut
pràctic i la dificultat de dimensionar‐ne la càrrega total produeix una
sobrecàrrega horària en l’alumne, i punt feble (B) Caldria augmentar la
coordinació entre les pràctiques de les diferents assignatures a fi que unes no
repercuteixin sobre les altres.

Pàgina 9 de 22

Motivació
Que no hagi determinades setmanes del curs amb una càrrega excessiva de
pràctiques i que els alumnes coneguin millor el calendari per poder-se planificar
millor el seu temps.

Tipus modificació No substancial.

Responsable

Donat que és un tema transversal a més d’una titulació, una part de la
responsabilitat recau sobre els diferents coordinadors de titulació. En el cas del
grau en enginyeria electrònica de telecomunicació: Ignacio Blázquez.
El tema haurà de tractar-se en la Comissió de Graus de forma coordinada. El
seu president és en Xavier Senmartí.

Data d’implantació Setembre 2011 a juny 2012.

Resultat assolit Millorable

Explicació detallada

S’han realitzat reunions i entrevistes personals entre el coordinador docent de
la titulació i els professors associats amb les assignatures de la titulació, amb
l’objectiu d’avaluar i equilibrar tant les activitats com la càrrega de les
assignatures. Els professors de les diferents assignatures han realitzat propostes
detallades de la càrrega i planificació de les activitats i pràctiques de les
assignatures corresponents.

Evidències del resultat

S’han modificat i actualitzat les fitxes d’algunes assignatures i s’ha actualitzat la
informació disponible al campus virtual per a cadascuna d’aquestes.
També s’han realitzat reunions transversals entre professors d’assignatures de
diferents titulacions per distribuir de forma equilibrada les pràctiques
transversals amb el robot LSMaker.

Identificador MILLORA‐GEE‐2010‐04

Títol descriptiu
Augment del nivell exigit d’anglès a l’assignatura de primer curs: Business and
engineering

Prioritat Alta

Descripció

L’assignatura Business and engineering de primer curs està impartida en anglès.
Aleshores per assolir les competències els treballs i les presentacions s’han de
fer també en anglès. Es proposa que el nivell d’anglès utilitzat en els treballs i
les presentacions sigui més alt.

Motivació

Perquè en les assignatures de cursos superiors impartides en anglès l’idioma no
sigui un fre per a l’adquisició de les competències corresponents i al graduar-se
tinguin un nivell d’anglès prou elevat.
És una acció de millora a la proposada el curs passat MILLORA‐OTIC‐2009‐04
que no ha obtingut els resultats desitjats.

Tipus modificació No substancial

Responsable Professora Lisa Kinnear

Data d’implantació Data inici: Setembre 2011 Data final: Juliol 2012

Resultat assolit Satisfactori

Explicació detallada

S’ha canviat el format de l’examen i el nivell exigit per aprovar la part
gramatical de l’assignatura. S’han inclòs exercicis gramaticals del FCE en els
exàmens i el nivell exigit correspon al nivell B2 del Marc de Referència de
Coneixement d'Idiomes del Consell d' Europa. Durant el curs, s’han inclòs
proves de comprensió oral com a part de la seva avaluació continua.

En quant als continguts digitals disponibles, s’ha incorporat més material
didàctic a la plataforma virtual. Caldria crear més exercicis autocorregibles per
l’alumnat.

Els alumnes amb una bona base de coneixements gramaticals assoleixen amb
facilitat les tasques d’expressió oral exigides al llarg del curs acadèmic.
L’assignatura els dóna l’oportunitat de millorar la seva capacitat de
comunicació.

Pàgina 10 de22

Els alumnes amb un nivell inferior al B2 han de millorar els seus coneixements
de l’idioma, sobretot l’expressió oral per aprovar l’assignatura. Les classes
d’idioma són més exigents.

Evidències del resultat

Les noves activitats proposades estan reflectides en l’estructura de
l’assignatura dins de la corresponent carpeta del campus virtual. Els resultats
acadèmics es poden observar en les actes d’avaluació ordinària i extraordinària
que reflecteixen les qualificacions dels alumnes així com amb les qualificacions
de les activitats via campus virtual.

Pàgina 11 de 22

3.2. ANÀLISI VALORATIVA DE DADES I INDICADORS

A continuació es procedeix a analitzar i comentar l’evolució dels indicadors recollits a les taules de l’apartat

2 d’aquest informe, així com les enquestes de satisfacció realitzades pels alumnes:

- La ràtio de demanda de places respecte de l’oferta segueix la seva tendència decreixent, i el

nombre d’alumnes matriculats, tot i que creix, ho fa molt a poc a poc i segueix sent baix. És un

reflex de la tendència actual que pateixen en general les enginyeries. S’estan executant accions de

promoció de les enginyeries a l’ESO i Batxillerat d’escoles públiques i concertades per tal de

fomentar les vocacions en estudis tecnològics. Concretament això s’articula mitjançant

conferències als centres educatius i també amb la realització de tallers.

- La principal via d’accés als estudis continua essent a través de les PAU (en un 82%), tot i que

augmenta el nombre d’alumnes procedents d’altres estudis universitaris.

- La majoria d’alumnes de nou ingrés es matricula d’un total de 60 crèdits, corresponents al primer

curs acadèmic sencer. Els pocs alumnes que es matriculen de menys crèdits és a causa de

convalidacions de crèdits aprovats a altres centres.

- Quant a característiques de l’alumnat de nou ingrés, crida l’atenció l’augment d’alumnes amb pares

sense estudis superiors. Es manté una procedència de l’alumnat (aquest curs íntegrament) de

Catalunya i de comarques frontereres a la de la seu presencial dels estudis (Barcelonès). El cost

afegit que suposa traslladar‐se a viure a un altra ciutat, en temps de crisi especialment, té un pes

important en la decisió.

- S’ha observat que el percentatge d’hores impartides per professors doctors és actualment del 48%.

De totes maneres aquesta ràtio es millorarà properament donat que hi ha un percentatge

significatiu de professors que estan en la fase final de la seva tesi doctoral.

- El percentatge d’hores per tipologia d'assignatura reflecteix un tret diferencial de La Salle, que és

l’elevat percentatge de matèries pràctiques o amb vessant pràctica. Aquests indicadors fan

referència al conjunt dels 4 cursos implantats, a excepció dels crèdits corresponents a assignatures

optatives.

- La satisfacció dels estudiants continua sent molt bona; tot i que ha disminuït lleugerament respecte

el curs passat, segueix sent superior a la satisfacció recollida el curs 2009-2010. Aquest resultat

indica que l’acompanyament que es fa de l’alumnat durant tota la titulació i les accions de millora

implementades en aquests dos cursos es percep de forma satisfactòria pels estudiants. Tot i això,

l’objectiu és seguir millorant aquest grau de satisfacció gràcies a les accions de millora que

s’apliquen anualment. D’aquest indicador es realitzarà un seguiment anual, ja que en cas

d’empitjorar caldrà adoptar accions de millora específiques.

- Tot i que la taxa de rendiment global es manté per sobre del 60%, que es pot considerar bona, la

taxa de rendiment a primer curs ha baixat fins el 47%. Tot i que és un valor similar al d’altres

titulacions d’enginyeria impartides al nostre centre, derivada d’un primer curs amb matèries de

formació bàsica però d’una dificultat important, caldrà fer un seguiment d’aquest indicador en els

propers cursos i adoptar mesures específiques si continua disminuint.

- La taxa d’abandonament a primer curs ha augmentat considerablement fins al 27%. Tot i que hi ha

alguns abandonaments que són inevitables, com el d’aquells alumnes que al poc temps d’estar a la

universitat se n’adonen que s’han equivocat d’estudis, hi ha un altre tipus d’abandonaments que es

poden evitar amb accions de tutoria que permetin detectar a temps el problema i actuar en

conseqüència. En aquest sentit es proposen accions concretes en la MILLORA-GK-1213-01.

- Les enquestes docents realitzades pels alumnes sobre les assignatures cursades el curs 2011-2012

mostren uns resultats molt satisfactoris respecte la seva satisfacció, no només de les assignatures

Pàgina 12 de22

sinó també dels professors que les imparteixen. Pel que fa a les assignatures específiques de

l’àmbit de l’Electrònica, tant en les enquestes realitzades al primer semestre con les realitzades al

segon semestre la nota promig de valoració global dels professors és de 3,6 sobre 5, i la valoració

de l’atenció rebuda per part dels professors també es valora positivament, amb notes que en

promig donen un 3,8 sobre 5. Cal remarcar que el professorat ha estat informat dels resultats

obtinguts a les enquestes amb més antelació que en cursos passats per poder tenir en compte les

apreciacions rebudes a fi i efecte de millorar la seva tasca docent.

- Els resultats de les enquestes docents respecte les assignatures de l’àmbit de l’Electrònica

reflecteixen una valoració també positiva per part dels alumnes. L’alumnat valora globalment les

assignatures, tant de primer semestre com de segon semestre, amb una nota promig de 3,6 sobre

5.

- Durant el curs 2011-2012 s’ha començat a realitzar informes de revisió d’assignatures per tal

d’analitzar el seu funcionament. Aquests informes s’han articulat en quatre punts: la valoració per

part de l’alumnat de l’assignatura i del professorat, els resultats de l’aprenentatge i les accions de

millora, amb el que es converteixen en una bona eina per a la detecció de punts febles, i la

concreció d’accions per a la seva millora. En aquest sentit, més endavant proposarem com a acció

de millora la realització d’aquests informes de revisió d’assignatures de la resta d’assignatures de la

titulació (MILLORA-GK-1213-02). Concretament, s’ha realitzat l’informe de revisió de 14

assignatures, de les quals 13 són assignatures comunes amb altres titulacions de grau impartides al

centre, i només una assignatura exclusiva de la titulació, amb el que entenem que les conclusions

que es poden extreure no són específiques per a la titulació. Tot i així, cal comentar que de l’anàlisi

dels informes de les assignatures de primer curs es pot concloure que tant la valoració de les

assignatures com dels professors és satisfactòria. En canvi, els resultats de l’aprenentatge són

millorables en les assignatures ‘Càlcul’, ‘Metodologia i tecnologia de la programació’ i ‘Electrònica

bàsica’. L’única assignatura específica de la titulació de la que s’ha realitzat l’informe és

“Automàtica i domòtica”, de quart curs, que van cursar només 3 alumnes. De l’anàlisi d’aquest

informe es desprèn que la valoració que els alumnes fan de l’assignatura és molt baix (1,7 sobre 5

de valoració global), tot i que hi ha una causa justificada per a aquesta valoració tan baixa: la

tardança en el muntatge del laboratori d’Automàtica i Domòtica. Aquesta assignatura, per tal de

fer-la atractiva i interessant pels alumnes, té un enfocament totalment pràctic, i el fet de no tenir el

laboratori enllestit pel començament del curs ni completament acabat al llarg del mateix va forçar

el replantejament temporal del temari i la metodologia docent. De fet, aquest aspecte ja es

contempla dins de l’informe de l’assignatura com a proposta de millora. Haurem de fer un

seguiment dels indicadors de satisfacció d’aquesta assignatura els propers cursos per confirmar que

aquest ha estat el motiu d’aquesta baixa valoració. Quant a la valoració dels professors, tot i el

problema anterior esmentat, les valoracions promig són de 3,1 i de 3,5, que es pot considerar

acceptable. Quant als resultats de l’aprenentatge, la taxa d’èxit es va situar en el 66% dels

matriculats i en un 100% dels alumnes que es van presentar a examen (van aprovar 2 dels tres

alumnes, i el tercer no es va presentar) amb una nota promig de 8, amb el que es pot concloure

que els alumnes van assolir correctament els coneixements impartits.

- S’han revisat i analitzat els indicadors més generals, com poden ser els d’espais, campus virtual,

metodologies docents, etc. i es pot concloure que els recursos descrits són els adequats pel

correcte desenvolupament del Grau.

Pàgina 13 de 22

3.3. ANÀLISI DEL GRAU D’ASSOLIMENT DE LES ESPECIFICACIONS ESTABLERTES

A LA MEMÒRIA VERIFICADA

En aquest apartat s’analitza el grau d’acompliment dels diferents objectius del programa formatiu, d’acord

amb els objectius de qualitat especificats al capítol 9 de la memòria del Grau en Enginyeria Electrònica de

Telecomunicació resultants de la combinació dels fixats per la Universitat Ramon Llull (URL), els propis del

centre (LS)) i els propis del Grau (GK). A les taules que es presenten a continuació s’analitza cadascun

d’aquests de forma individual.

Objectiu URL‐1. Desenvolupar, ampliar i estimular la capacitat docent del professorat.

Grau d’acompliment Satisfactori

Punts forts
 Es consoliden les iniciatives d’innovació docent d’impartició coordinada amb

metodologia d’aprenentatge basat en projectes de les assignatures de
processament digital del senyal i project management.

Punts febles
(A) Cal deixar més evidències de les estratègies acordades en les diferents
reunions de coordinació.

Objectiu
URL‐2. Proporcionar un sistema objectiu de valoració de la qualitat i de la
satisfacció de l’actuació del professorat.

Grau d’acompliment Satisfactori

Punts forts

Dins del marc del sistema de garantia de la qualitat (AUDIT) i com un dels
elements del programa Docentia per a l’avaluació de l’actuació del professorat,
es mesura la satisfacció dels alumnes en relació a l’activitat docent a totes les
assignatures i en relació al conjunt del programa formatiu quan finalitzen el grau.

Els resultats de les enquestes de satisfacció es distribueixen i poden ser
consultats per la direcció, pels coordinadors dels diferents graus i pels professors,
per detectar possibles mancances i establir accions de millora.

S’ha dissenyat i implementat un nou sistema d’enquestes per mesurar la
satisfacció dels alumnes en relació a l’activitat docent i el programa formatiu.
També s’ha dissenyat i implementat un nou marc de distribució de resultats que
ajudi a impulsar la millora continuada en els programes formatius.

Objectiu
URL‐3. Proporcionar els mecanismes necessaris per millorar les habilitats del
professorat que no acompleixi els nivells mínims de qualitat que garanteix la
universitat.

Grau d’acompliment Satisfactori

Punts forts

 El coordinador acadèmic fa un seguiment de tots els professors a partir dels
resultats acadèmics dels alumnes, de la planificació prevista de les
assignatures, així com del resultat de les enquestes docents. Amb la
col·laboració directa dels professors es tracten els possibles problemes per
corregir les possibles deficiències.

Pàgina 14 de22

Objectiu
URL‐4. Identificar els punts forts i els punts febles en l’activitat docent del
professorat.

Grau d’acompliment Satisfactori

Punts forts

 El resultat de les enquestes realitzades als alumnes en totes les assignatures
identifiquen els punts forts i febles d’aquesta activitat.

 El seguiment que fa el coordinador acadèmic, de forma personalitzada a cada
professor, sobre la seva activitat docent permet, a més d’identificar els punts
forts i febles, felicitar la bona feina o posar remei si no és prou bona, ja sigui
per problemes de planificació o altres.

 S’identifiquen bones pràctiques i casos d’èxit que serveixen per incentivar i
millorar l’activitat docent.

Objectiu
URL‐5. Potenciar la participació dels estudiants en el procés de millora de la
qualitat docent.

Grau d’acompliment Satisfactori

Punts forts

 La proximitat dels professors als alumnes facilita i promou que aquest procés
de participació es dugui a terme per vies individuals, personalitzades.

 Els tutors, especialment en els primers cursos, parlen sovint amb els alumnes
del seu grup i reben informació directa i suggeriments d’aquests respecte el
funcionament i la qualitat docent del grau.

 El director de l’escola es reuneix amb la delegació d’alumnes per copsar la
seva opinió.

Objectiu
LS‐1. Una atenció preferent a la formació integral de la persona, atenció
personalitzada.

Grau d’acompliment Satisfactori

Punts forts

 La proximitat dels professors als alumnes i la figura del tutor permet el
seguiment de les necessitats de cada alumne.

 La implantació de l’avaluació continuada permet fer un seguiment més acurat
de l’evolució i necessitats de l’alumne.

 Programa d’integració progressiva d’alumnes procedents d’altres cultures
(grup en castellà, assignatures en anglès).

 Realització de seminaris amb continguts complementaris als acadèmics per
tal de formar a l’alumne en altres aspectes com la planificació, la salut, la
nutrició, etc.

Objectiu LS‐2. La promoció del treball en equip.

Grau d’acompliment Satisfactori

Punts forts
 D’acord amb la visió pràctica de La Salle, de sempre moltes assignatures han

tingut i tenen pràctiques, en la majoria de casos en equip.

Pàgina 15 de 22

Objectiu LS‐3. Una bona i ràpida adaptació al món laboral.

Grau d’acompliment Satisfactori

Punts forts

 En el grau hi participen diversos professors externs que donen una visió
adaptada a l’àmbit laboral.

 En el programa del títol estan previstes pràctiques externes, a quart curs, que
faciliten aquesta adaptació.

 Es promou i es facilita als alumnes la possibilitat de treballar com a becaris en
els grups de recerca i transferència de tecnologia del Centre o d’empreses
externes.

 Existeixen pràctiques transversals on es combinen els coneixements tècnics
amb els de gestió (cas de processament digital del senyal i project
management), que ajuden a introduir els alumnes en una metodologia de
treball més realista i adaptada a la forma de funcionar de les empreses.

Objectiu LS‐4. Uns estudis ben equilibrats entre teoria i pràctiques.

Grau d’acompliment Satisfactori

Punts forts

 D’acord amb la visió pràctica de La Salle, en moltes assignatures la visió
teòrica es complementa amb la pràctica. Aquesta combinació és molt efectiva
per tal d’assimilar els conceptes.

 La càrrega de les pràctiques a les diferents assignatures està coordinada.

Punts febles
(A) En certs casos cal vigilar la dedicació real dels alumnes a la realització de les

pràctiques, així com la seva correspondència amb els crèdits ECTS assignats.

Objectiu
LS‐5. Realisme en la confecció dels programes d’acord amb les exigències
presents i futures de l’empresa.

Grau d’acompliment Satisfactori

Punts forts

 En la definició i impartició dels graus hi participa tant personal intern com
extern vinculat a l’empresa.

 Mitjançant el servei de Borsa de Treball hi ha una bona relació dels alumnes
amb el mercat laboral. Aquest servei facilita informació de forma periòdica
que ajuda a ajustar els continguts amb les exigències de l’empresa.

Punts febles
(A) Els estudis tecnològics sovint pateixen una manca d’adaptació a les

tecnologies actuals en el mercat. Per això cal potenciar la incorporació de les
noves tecnologies emergents en els estudis de la titulació.

Objectiu
LS‐6. Increment de la quantitat i qualitat de les relacions entre alumnes,
professors i personal col·laborador, amb la finalitat de potenciar la dimensió
humana.

Grau d’acompliment Satisfactori

Punts forts

 El tarannà de La Salle promou processos informals i personalitzats de relació
alumne – professor i també amb personal col·laborador.

 La participació dels alumnes en els seminaris departamentals i les
col·laboracions en els grups de treball faciliten la relació entre els professors i
alumnes.

Punts febles
(A) Tot i que la interacció amb els alumnes és elevada i la seva opinió sempre

valorada, potser es troba a faltar més mecanismes de comunicació entre els
alumnes de la titulació.

Pàgina 16 de22

A la memòria verificada es van establir un seguit de recursos de professorat i recursos materials necessaris
per a la posada en marxa dels estudis de grau. En l’actualitat, el seguiment de la implantació no ha detectat
cap mancança ni de professorat ni de recursos materials i es pot concloure que els recursos disponibles són
els adequats pel correcte desenvolupament del Grau.

En general, el desenvolupament del grau s’ajusta a la planificació prevista, i la valoració global és que estem
en el camí correcte per assolir el perfil de formació pretès i els objectius definits a la memòria que es va
presentar per a la aprovació del títol.

Gràcies a l’àrea de relacions internacionals es garanteix una bona informació sobre les possibilitats de

mobilitat dels nostres estudiants.

En l’informe de verificació definitiu d’Aneca (Expediente Nº 1463/2009) no figura cap recomanació a

incorporar en l’informe de seguiment de la titulació.

Objectiu

GK-1. Permetre als egressats l’exercici de la professió d’Enginyer Tècnic de
Telecomunicació, que els egressats assoleixin la formació científica, tecnològica i
socio-econòmica, i la preparació per a l’exercici professional en el
desenvolupament i aplicació de les tecnologies de la informació i les
comunicacions en totes les activitats que les demandin, dins del marc normatiu
de referència.

Grau d’acompliment Satisfactori

Punts forts

 Totes les competències del Grau estan enfocades a preparar l’alumne per a
l’exercici de la professió.

 Els professors externs que participen en el grau donen una visió adaptada a
l’àmbit laboral, especialment en els darrers cursos de la titulació.

 En el programa del títol s’inclouen pràctiques externes, al quart curs, que
faciliten aquesta adaptació.

 Es promou i es facilita als alumnes la possibilitat de treballar com a becaris en
els grups de recerca i transferència de tecnologia del Centre o d’empreses
externes.

 El contacte constant del professorat de la titulació amb les empreses del
sector també permet conèixer de primera mà les necessitats de personal del
sector, de forma que les ofertes laborals puguin arribar de forma contínua als
alumnes, ja sigui via la borsa de treball o a partir de la informació rebuda per
part dels professors.

Pàgina 17 de 22

3.4. ACCIONS DE MILLORA PROPOSADES PER AL PERÍODE 2012-2013

Fruit de l’anàlisi valorativa anterior es proposen accions de millora per ser implantades durant el període

2012-2013. A les taules que es presenten a continuació s’analitza cadascuna d’aquestes de forma

individual.

Identificador MILLORA-GK-1213-01

Títol descriptiu Tutoria dels alumnes de la titulació

Prioritat Alta

Descripció

El responsable acadèmic serà l’encarregat de fer el seguiment de tots els alumnes
de la titulació, personalment a partir de 2n curs i recolzat àmpliament a primer
curs pels tutors designats per a l’execució del sistema de tutoria propi de primer
curs. Per dur a terme aquesta tutoria de forma efectiva, es farà un seguiment de
les notes dels alumnes de la titulació dos cops per semestre (un després del punt
de control i un altre en acabar el semestre) per tal de detectar casos crítics i dur a
terme les accions oportunes. Aquestes accions seran reunir-se amb l’alumne en
qüestió i traçar un pla individualitzat per a aquest en col·laboració dels professors
implicats.

Motivació

Hi ha una doble motivació que porta a l’aplicació d’aquesta millora:

 Minimitzar la taxa d’abandonament dels estudis, sobretot a primer curs, que es
produeixen en alguns casos per uns mals resultats acadèmics. Una detecció a
temps i un pla d’acció personalitzat pot millorar els resultats de l’alumne i per
tant evitar el seu abandonament.

 Punt feble LS-4 (A): en certs casos cal vigilar la dedicació real dels alumnes a la
realització de les pràctiques, així com la seva correspondència amb els crèdits
ECTS assignats.

Tipus modificació No substancial

Responsable Ignacio Blázquez

Data d’implantació
Inici: 01.11.2012
Final: 15.07.2013

Identificador MILLORA-GK-1213-02

Títol descriptiu Informes de seguiment de les assignatures

Prioritat Alta

Descripció

El responsable acadèmic serà l’encarregat que els coordinadors de les assignatures
de la titulació que no ho hagin fet realitzin l’informe de seguiment de la seva
assignatura, com a bona eina per a la detecció de punts febles i la concreció
d’accions per a la seva millora.

Motivació

L’anàlisi feta dels informes de seguiment de les assignatures realitzats el curs 2011-
2012 ha revelat que aquesta pot ser una bona eina per detectar punts febles i
accions de millora tant en el desenvolupament de les tasques docents del
professorat com en els recursos necessaris perquè els alumnes assoleixin bé les
matèries impartides i les competències treballades.

Tipus modificació No substancial

Responsable Ignacio Blázquez

Data d’implantació
Inici: 01.03.2013
Final: 15.07.2013

Identificador MILLORA-GK-1213-03

Títol descriptiu Millora de la documentació de les reunions de coordinació

Prioritat Alta

Descripció Cal millorar la documentació escrita existent on es reflecteixen els acords i

Pàgina 18 de22

decisions preses en aspectes com les estratègies docents a implantar, les
resolucions acadèmiques, les activitats de coordinació realitzades, etc. En aquest
aspecte caldrà deixar per escrit i en format electrònic accessible les actes de les
reunions de coordinació en diversos àmbits (d’assignatura, de titulació, d’alumnat).

Motivació
Punt feble URL-1 (A): cal deixar més evidències de les estratègies acordades en les
diferents reunions de coordinació.

Tipus modificació No substancial

Responsable Ignacio Blázquez

Data d’implantació
Inici: 15.09.2012
Final: 15.07.2013

Identificador MILLORA-GK-1213-04

Títol descriptiu Comunicació interna amb l’alumnat de la titulació

Prioritat Mitja

Descripció

Tot i tenir una bona retroalimentació mitjançant les enquestes, les tutories i el
contacte amb els alumnes, es pot millorar i intensificar la comunicació transversal
amb tots els alumnes de la titulació.
A tal efecte es pretén crear la figura de delegat de la titulació i establir mecanismes
de comunicació amb els delegats i coordinador de la titulació, així com entre els
alumnes de tota la titulació i el coordinador de la titulació.

Motivació
Punt feble LS-6 (A): tot i que la interacció amb els alumnes és elevada i la seva
opinió sempre valorada, potser es troben a faltar més mecanismes de comunicació
entre els alumnes de la titulació.

Tipus modificació No substancial

Responsable Ignacio Blázquez

Data d’implantació
Inici: 15.11.2012
Final: 15.07.2013

Identificador MILLORA-GK-1213-05

Títol descriptiu Creació i millora de l’entorn de Projectes de Final de Grau

Prioritat Mitja

Descripció

 S’ha nomenat un únic responsable per a tots els Graus d’Enginyeria de La Salle

 Millora de la normativa dels Treballs Fi de Grau

 Disseny d’un conjunt de línies estratègiques interdisciplinars a seguir pels
Treballs Finals de Grau.

Motivació
 Per millorar la coordinació i els seguiment dels Treballs fi de Grau

 Per implicar a l’estudiant en un projecte més gran i interdisciplinar.

 Per augmentar la motivació de l’estudiant envers els TFG.

Tipus modificació No substancial

Responsable Antonio Pérez

Data d’implantació
Inici: 01.09.2012
Final: 30.06.2013

Pàgina 19 de 22

Identificador MILLORA-GK-1213-06

Títol descriptiu
Adequació de les hores de dedicació al creditatge de l’assignatura “Sistemes
digitals i microprocessadors”

Prioritat Alta

Descripció
S’ha de revisar i modificar la dedicació de l’alumne a l’assignatura, ja que els
alumnes han expressat a través de les enquestes de satisfacció que les hores que
han de dedicar a les pràctiques sobrepassa el creditatge definit a l’assignatura.

Motivació
Punt feble (C) (LS-4): els alumnes acaben per desmotivar-se i abandonar les
pràctiques de l’assignatura.

Tipus modificació No substancial

Responsable Joan Navarro

Data d’implantació
Inici: 01.09.2012
Final: 30.06.2013

Identificador MILLORA-GK-1213-07

Títol descriptiu
Millorar el procés d’entrega del treballs i pràctiques de l’assignatura Disseny i
Usabilitat I.

Prioritat Mitja

Descripció

A l’assignatura Disseny i Usabilitat I de primer curs, els alumnes han d’adjuntar un
fitxer de validació amb cada entrega que realitzen per a assegurar que compleixen
tots els requeriments que es demanen en l’enunciat. Aquest procés s’ha vist que és
massa complex per als alumnes i cal facilitar-lo. Per això, el fitxer de validació serà
una recomanació en comptes d’una obligació.

Motivació

Els alumnes de primer curs no estan acostumats al sistema universitari i sovint
cometen errades en l’entrega dels treballs que es demanen. Per aquest motiu, en
aquesta assignatura es va facilitar un fitxer de verificació de compliment de
requeriments per a cada entrega, però s’ha vist que això en comptes de ser una
ajuda, en alguns casos era un impediment. Per solucionar-ho, mantenint l’ajuda
que això suposa per a molts alumnes, es proposa treure’n l’obligatorietat i posar-
ho com a recomanació en el procés d’entrega.

Tipus modificació No substancial

Responsable Eva Villegas

Data d’implantació
Inici: 01.09.2012
Final: 30.06.2013

Identificador MILLORA-GK-1213-08

Títol descriptiu Guia d’estil de llenguatge C

Prioritat Mitja

Descripció
Incorporació en les pràctiques d’una guia d’estil en llenguatge C que permeti
homogeneïtzar la manera de programar dels alumnes, ajudant-los a estructurar i
a realitzar de manera més eficient el codi.

Motivació

Hem detectat, com hem dit anteriorment, que les pràctiques són un handicap
força important per a l’alumnat. Creiem que amb una petita guia de com
codificar de manera eficient, podrem complementar els continguts que oferim a
la classe teòrica i ajudar-los a programar millor, sobretot a la pràctica 2.
Paral·lelament aprendran a seguir un patró de codificació que els serà útil quan
treballin en el futur.

Tipus modificació No substancial

Responsable Sr. David Vernet

Data d’implantació
Inici: 01-10-2012
Final:31-05-2013

Pàgina 20 de22

4. IDONEÏTAT DEL SGIQ PER AL SEGUIMENT DE

L’ENSENYAMENT

4.1. AGENTS IMPLICATS EN L’ELABORACIÓ DE L’IST

El responsable de programa formatiu té l’encàrrec d’elaborar el present informe de seguiment, comptant

amb la col·laboració del director de família de programes. Així, elabora l’IST seguint els criteris de revisió

ajustats al procediment LS-DPF-09, així com les plantilles definides i revisades a tal efecte. El responsable

d’aquest programa formatiu és el Sr. Ignacio Blázquez García.

La taula amb el recull d’indicadors que es presenta a l’apartat 2 del present document és proveïda a

cadascun dels responsables de programa des de la secretaria acadèmica, qui a la seva vegada rep aquests

del rectorat de la Universitat Ramon Llull. Enguany tots el centres de la URL introdueixen les dades

corresponents als seus programes formatius a les bases de dades del rectorat, i és aquest qui calcula els

indicadors per a tots els centres de la Universitat seguint un estàndard comú. En paral·lel, la secretaria

acadèmica contrasta alguns d’aquests indicadors calculats pel rectorat de la URL. Aquesta transversalitat

atorgada per la secretaria acadèmica i el rectorat de la URL augmenta encara més la garantia de fiabilitat i

homogeneïtat dels indicadors.

Per altra banda, el rectorat de la URL i les secretaries acadèmiques dels centres administren el web de

seguiment que publica els indicadors i informació de tots els programes impartits a la Universitat.

D’aquesta manera s’estableix un mecanisme de garantia de la consistència de tots els indicadors publicats.

L’aprovació dels ISTs pertany a la junta acadèmica, presidida pel Dr. Xavier Senmartí.

Al llarg de la creació dels informes, el departament de processos i qualitat dóna suport metodològic per a la

seva elaboració. De la mateixa manera, també és responsable de fer la valoració sobre l’adequació del SGIQ

per al seguiment dels programes formatius. Una vegada elaborats els ISTs per part dels diferents àmbits

educatius, és processos i qualitat qui agrega els informes de seguiment dels diferents àmbits per rendir-ne

comptes al rectorat de la Universitat Ramon Llull1.

4.2. RESPONSABILITATS EN L’EXECUCIÓ DEL IST

L’equip directiu del centre, a través de l’aval de la presidència de la junta acadèmica, delega la

responsabilitat de l’execució de l’IST al responsable del programa formatiu. Aquesta execució es centra de

forma majoritària en l’impuls de les accions de millora detallades anteriorment.

Així, en el cas del present títol, l’execució correspon al Sr. Ignacio Blázquez García, qui es recolzarà

àmpliament en la presidència de la junta acadèmica.

La responsabilitat de l’execució específica de cadascuna de les accions de millora queda recollida a les

taules de l’apartat 3.4 del present IST.

1
 Memòria de disseny del SGIQ, document LS-MPURL-v01, procediment MSGIQ-URL-FT-D2/03.

Pàgina 21 de 22

4.3. VALORACIÓ SOBRE L’ADEQUACIÓ DEL SGIQ PER AL SEGUIMENT DELS

PROGRAMES FORMATIUS

ANTECEDENTS

Els darrers anys, cadascuna de les titulacions de la nostra institució ha garantit la seva qualitat tot aplicant

els requisits del sistema de garantia de la qualitat definits en el capítol 9 de les memòries verificades.

En la convocatòria 2010 La Salle va evolucionar el seu sistema de gestió interna de la qualitat a través d’un

disseny seguint les bones pràctiques del programa AUDIT (concretades en les seves directrius). Així, la

direcció del centre feia una aposta clara per la qualitat, situant‐la com a element encara més estratègic per

a la institució. A finals de l’any 2010, l’AQU va emetre una valoració global positiva del disseny del nou

SGIQ.

Actualment, La Salle URL es troba en fase de desplegament dels procediments declarats a l’SGIQ avaluat,

seguint les prioritats que es van fixar als objectius de qualitat planificats per al període 2011-20122 i per al

2012-20133.

VALORACIÓ

En línies generals, es fa una valoració general positiva, atenent a l’augment de procediments desplegats fins

a data del present informe. Es detallen a continuació els procediments que impacten en les activitats

relacionades en el seguiment, així com altres que impacten en activitats del marc VSMA en un sentit més

ampli:

- Desplegament dels procediments relacionats amb la creació de nous programes:

o Gestació i maduració de nous programes formatius (LS-GCP-014).

o Roadmap i catàleg de programes formatius (LS-GCP-025).

o Disseny i validació externa d’un nou programa formatiu (LS-GCP-036).

- Desplegament dels procediments relacionats amb la modificació de programes:

o Modificació de programes formatius i aprovació externa (LS-GCP-047).

- Desplegament dels procediments relacionats amb la revisió de programes:

o Revisió dels programes formatius i propostes de millora (LS-DPF-098).

Durant el curs 2011-2012 s’han desplegat alguns mecanismes que impacten de forma positiva en el

seguiment de les titulacions:

- S’ha estès a tots els programes l’ús dels mecanismes emprats per a la mesura d'expectatives de

qualitat de l'alumnat a l’inici del títol.

2
 Els objectius de qualitat 2011-2012, juntament amb la seva descripció detallada, les accions específiques que els

concreten, i els llindars dels indicadors per a la seva avaluació es detallen a la memòria de disseny del SGIQ La Salle -
URL, document LS‐MPLS‐v01, pàgines 259 a 262.
3
 Els objectius de qualitat 2012-2013, juntament amb la seva descripció detallada, les accions específiques que els

concreten, i els llindars dels indicadors per a la seva avaluació es detallen a l’informe de revisió per la direcció 2011-
2012, document “2012.07.16 - Revisió per la direcció 2011-2012”, capítol 3 (LS-GEC-01).
4
 Memòria de disseny del SGIQ La Salle - URL, document LS‐MPLS‐v01, pàgines 75 a 79.

5
 Memòria de disseny del SGIQ La Salle - URL, document LS‐MPLS‐v01, pàgines 81 a 92.

6
 Memòria de disseny del SGIQ La Salle - URL, document LS‐MPLS‐v01, pàgines 93 a 99.

7
 La modificació de programes formatius es contemplava en la fase de disseny del SGIQ dins del procediment LS-GCP-

02 (memòria de disseny del SGIQ La Salle - URL, document LS‐MPLS‐v01, pàgina 88). En la fase d’implantació del SGIQ
s’ha decidit crear un nou procediment dedicat exclusivament a la modificació de programes formatius i la seva
validació externa.
8
 Memòria de disseny del SGIQ La Salle - URL, document LS‐MPLS‐v01, pàgines 193 a 198.

Pàgina 22 de22

- S’han uniformitzat els mecanismes emprats per a la mesura de satisfacció de l’alumnat en tots els

programes de La Salle – URL (tant propis com oficials), així com els mecanismes de report.

També durant el curs 2011-2012 es van posar en pràctica alguns mecanismes que impactaran de forma

positiva en el seguiment dels títols. Malgrat no es contemplen a la present revisió, ja que s’estan

desplegant en el present curs 2012-2013, sí que impactaran a la revisió del curs entrant. En concret:

- S’ha desplegat un canal formal perquè els alumnes d’un dels àmbits educatius de La Salle – URL

puguin expressar les seves al·legacions, reclamacions i suggeriments. Les ARS són tractades

internament a l’àmbit educatiu en qüestió per tal de donar resposta als alumnes.

- S’ha realitzat una revisió formal d’una vintena d’assignatures dels graus d’un àmbit educatiu de La

Salle – URL. Aquesta revisió propicia la proposta d’accions de millora per les assignatures revisades

i és font d’informació per a la revisió dels programes formatius.

Una vegada finalitzada la revisió de programes per al curs 2011-2012 (i per tant amb posterioritat al

lliurament d’aquest informe), es realitzarà una reflexió per decidir quines modificacions s’introdueixen al

propi procediment de revisió de programes, a fi de garantir la millora continuada del mateix.

Així, i atenent al desplegament actual i al desplegament planificat per al curt termini, entenem que el SGIQ

dóna ja una bona cobertura a les activitats necessàries per al seguiment dels títols. De tota manera, és de

preveure que aquesta cobertura millorarà a mida que el desplegament avanci en els propers temps.

Des de la coordinació del Grau en Enginyeria en Electrònica de Telecomunicació, es valoren positivament

els processos que es porten a terme dins el SGIQ i que permeten fer el seguiment de la titulació.

	G Electronica - tapa signada
	2013.03.22 GK IST 2011-2012 - 2nEnviament

