[image: image5.png]Microsoft Internet Explorer

Archvo Edcén Ver Favoritos Heramentas Ayude

Al Qus - © W [B O] Drrete Foraw @3- B
[T ———

Google[Gr W|r¢@ @ B - | ¥ Marcsdores~ | P Comectororiogriico +
Y- o[e e

Googe Gmal cac-mr Folos Docs v Hojas de cilculp mass

U

B vk > @~
2 racucr - |[@pEviarar 4 @ configuracién~.

- @i- | (3 cuardar entiVieb ~ Entrar + (Correo Yahoo! @ Mivahoo! €] Y1Respuestas Fhotigas + >

caruz@ujaen.es | Opciones | Ayuda | Salir &

Goo 8 [ST e

Calendar

Crear evento BN | marzo de 2007 @ Dia Semana Mes Proximos 4 dias Agenda
un mar me ive vie sib dom

< marzode2007 - 1 2@ 5 7

P BRI J | (15:00) BASES MOLECULARES DE LA £ DiA DE ANDALUC]
19 20 21 22 23 24 25 |16:00 Presentacion

262728 1 2

56789

12 13 14 15 16 o
F20 21 22 23
26 27 28 29 30
2 3 456 7 8 2mas 1 mas
o 5 s 5 e 0
v Calendarios ” = = -
Mis calend PYlL15:00) crrocengTica
s calendarios | | 16:00 CITOGENETIC 16:00 CITOGENETIC 16:00 CITOGENETIC 11:30 CITOGENETIC
I 1500 CrTOGENETIC
RUZ CAR
'DOCTORADD ® 1 20 21 22 5 2@ 25
BIOLOGIA REETLER RN (12:00) BASES MOLECULARES DE LA ENFERMEDAD (Terapia génic: Anunciac
MOLECULAR Y 17:00 Seguridad en
N
(16:30) BASES MOLECULARES DE LA ENFERMEDAD (Ba el e Tzste)
[] LTI

r—\mm =) l

‘Acminitrar calendarios

B © et

Unidad para la Calidad de las Universidades Andaluzas
Plan Andaluz de Calidad de las Universidades – Plan de Calidad de las Universidades

(PACU) – (PCU)
PROTOCOLO PARA LA REDACCIÓN DEL

INFORME FINAL DE DEPARTAMENTOS

DEPARTAMENTO DE: BIOLOGÍA EXPERIMENTAL
DE LA UNIVERSIDAD DE: JAÉN
[image: image2.png]

Fecha: 14 de diciembre de 2007
ÍNDICE
1. INTRODUCCIÓN.
1.1 . Identificación del Departamento evaluado y de la convocatoria de evaluación

2. EL PROCESO DE EVALUACIÓN.
2.1. La fase interna: Composición y nombramiento del CIE, plan de trabajo
2.2. La fase externa: Composición y nombramiento del CEE, plan de trabajo

3. Valoración de contraste entre los procesos de evaluación interno y externo.
4. PERFIL DEL DEPARTAMENTO.
4.1. Características Generales del Departamento y su Evolución

4.2. Contextualización del Departamento

4.3. Valoración de puntos fuertes, débiles y propuestas de mejora relativas al apartado 4.

5. EVALUACIÓN DE LOS ESTUDIOS DE TERCER CICLO.
5.1. Evaluación de la Enseñanza de Tercer Ciclo

5.2. Evaluación de la Investigación en Tercer Ciclo

5.3. Evaluación de la Gestión de Tercer Ciclo

 5.4. Valoración de puntos fuertes, débiles y propuestas de mejora relativas al apartado 5.

6. EVALUACIÓN DE LA INVESTIGACIÓN

6.1. Perfil de la Investigación

6.2. Contexto

6.3. Objetivos

6.4. Recursos

6.5. Estructura

6.6. Resultados

6.7. Rendimiento de Calidad

6.8. Valoración de puntos fuertes, débiles y propuestas de mejora relativas al apartado 6.

7. EVALUACIÓN DE LAS UNIDADES DE ADMINISTRACIÓN Y/O GESTIÓN DEL DEPARTAMENTO.
7.1. Dirección del Departamento

7.2. Normas de funcionamiento del Departamento. Comisiones

7.3. Relaciones del Departamento con el Centro en el que imparte docencia

7.4. Gestión del Departamento

7.5. Transmisión de la información y documentación

7.6. Gestión económica.

7.7. Aspecto de gestión aplicados específicamente a temas docentes
7.8. Valoración de puntos fuertes, débiles y propuestas de mejora relativas al apartado 7.

8. PLAN DE MEJORA

9. VALORACIÓN DEL PROCESO DE EVALUACIÓN INTERNA

1. INTRODUCCIÓN

1.1. Identificación del Departamento evaluado y de la convocatoria de evaluación

	En este apartado el CIE identificará la unidad evaluada, la decisión de evaluar, posibles experiencias previas de evaluación, existencia de un Plan Institucional de evaluación en la Universidad, en la Comunidad Autónoma, en el Estado,

	La unidad evaluada es el departamento de BIOLOGÍA EXPERIMENTAL de la Universidad de Jaén. El departamento no tiene experiencia previa de autoevaluación y esta obedece a un Plan Institucional de Evaluación de la Universidad de Jaén, al amparo del Plan Andaluz de Calidad de las Universidades (PACU). Convocatoria 2006.

2. EL PROCESO DE EVALUACIÓN
2.1. La fase interna: Composición y nombramiento del CIE, plan de trabajo

	En este apartado se describirá a) la composición del CIE, su designación, posibles experiencias comunes ...b) la organización del trabajo del CEI, las herramientas utilizadas …

	El Comité de Autoevaluación del departamento fue elegido en sesión extraordinaria del Consejo de departamento celebrada el día 25 de septiembre de 2006, quedando compuesto por los siguientes miembros:

Presidente: D. Fermín Aranda Haro (Director del departamento)

Secretario: D. Juan Ángel Pedrosa Raya (Secretario del departamento)

Vocales:

 D. Alfonso Carreras Egaña (Área de Bioquímica y Biología Molecular)

 Dª Mª Luisa del Moral Leal (Área de Biología Celular)

 D. Pedro Lorite Martínez (Área de Genética)

 D. Juan Carlos Sánchez Rodríguez (PAS)

Con posterioridad, y debido a su conocimiento sobre los temas de Doctorado, se incorporó a este Comité D. Antonio Caruz Arcos, Coordinador del Programa de Doctorado del departamento Esta propuesta fue ratificada por el Consejo de departamento de fecha 17 de noviembre de 2006.
El único componente con experiencia en procesos de autoevaluación es el presidente del Comité.
 El Plan de trabajo del Comité de Autoevaluación del departamento ha consistido en un total de 20 reuniones de una duración media de dos horas, comprendidas entre las fechas 30 de noviembre de 2006 al 19 de julio de 2007. Aunque en un principio se pensó en realizar reuniones semanales no siempre ha sido posible, bien por atender otras actividades docentes, investigadoras, de gestión, o por otras causas o imprevistos, lo que ha hecho que el proceso de prolongue más de lo inicialmente estimado. La sistemática que se ha seguido es dividir al Comité en diferentes grupos de trabajo formados por uno o varios de sus componentes. Estos grupos han realizado su labor de forma independiente desarrollando las siguientes tareas:

1. Responder a los diferentes apartados del protocolo de autoevaluación que se les habían sido asignados.

2. Elaborar y procesar las encuestas que han sido necesarias para completar el citado protocolo.

3. Elaborar los puntos fuertes y débiles de cada apartado.

A lo largo de las reuniones del Comité se han ido poniendo en común estas tareas, con la finalidad de ir elaborando la redacción definitiva del presente documento.
Por parte de la Universidad se ha puesto a nuestra disposición un conjunto de tablas que contenían diferentes datos referentes a diversos aspectos del departamento (evidencia 4). Las demás evidencias han tenido que ir siendo recopiladas a través de Internet o solicitándolas a los servicios universitarios pertinentes. Se ha pasado una encuesta a todos los miembros del departamento (evidencias 6 y 7) para conocer la opinión de sus miembros sobre distintos aspectos de los temas de autoevaluación, así como también para recabar datos que no se contemplaban en las tablas. Se puede decir que todo el mundo ha trabajado, más o menos, de forma equiparable. Uno de los miembros de la Comisión es el Coordinador del Programa de Doctorado del departamento, y precisamente ha sido el encargado de redactar todo lo referente a ese apartado. Otro de los miembros pertenece al Personal de Administración y Servicios y, aparte de participar en otras tareas, ha sido el encargado de ver los temas que hacían referencia a este personal, mientras que los demás miembros se han ido distribuyendo los diversos puntos de los diferentes apartados, para hacer una puesta en común en cada una de las reuniones semanales que se han tenido.

Algunas tablas de las que nos han sido remitidas por el Vicerrectorado de Calidad y planificación estratégica, no estaban rellenas y en algunos casos los datos eran insuficientes, por lo que ha habido que hacer un esfuerzo, en alguno casos considerable, para tratar de allegar la mayor cantidad de datos posibles, habiendo sido imposible en algunos casos y en otros no se han considerado necesarios por considerar que no añadían nada al proceso de autoevaluación. Cada vez que se hacía una puesta en común, el autoinforme se remitió a todos los miembros del departamento para que pudieran hacer las aportaciones, correcciones u observaciones que consideraran necesarias, si bien es verdad que no se ha hecho ninguna durante todo el proceso. Dado que esta Universidad está fuertemente centralizada, teniendo una buena cantidad de los recursos compartidos, es difícil evaluar la incidencia que los mismos pueden tener en el departamento, aunque le presten servicios a este.

Ya hemos comentado que debido a las labores docentes, investigadoras y de gestión de los miembros de la Comisión no ha sido posible terminar el documento en el plazo previsto.

2.2. La fase externa: Composición y nombramiento del CEE y plan de trabajo

	En este apartado se describirá a) la composición del CEE, su designación, posibles experiencias comunes ... b) el programa de la visita, medios puestos a su disposición, audiencias consultadas, niveles de asistencias a las audiencias, incidencias ...

	Según se manifiesta en el informe de evaluación externa (evidencia 28) “el Comité de Evaluación Externa (CEE) designado por la UCUA, estuvo compuesto por los siguientes miembros: D. Mariano Gacto Fernández, del Departamento de Genética y Microbiología de la Facultad de Biología de la Universidad de Murcia, como Presidente, y D. Néstor Torres Darias, del Departamento de Bioquímica y Biología Molecular de la Facultad de Biología de la Universidad de La Laguna, como Técnico Académico.

Desde su nombramiento en el mes de Septiembre, los miembros del CEE establecieron frecuentes contactos iniciales (telefónicos y a través del correo electrónico), con intercambio de impresiones sobre el análisis de la Guía de Evaluación Externa y del IA recibido. Se estableció también el plan de funcionamiento interno y el esquema de trabajo, con objetivos y tareas a desarrollar. Desde el principio, hay que destacar la existencia de unidad de criterios y de valoraciones compartidas entre los miembros del CEE. Esta colaboración coordinada continuó en las reuniones y entrevistas programadas durante la visita de los días 22-24 de Octubre, y en la intensa relación mantenida durante la elaboración y exposición del Informe del CEE.

En línea con lo anteriormente expresado, se ha comparado la información procedente de diversas fuentes (tanto la contenida en el IA, como la obtenida en audiencias realizadas y mediante observaciones personales) para analizar la coherencia entre lo previamente formulado por el CAD y la realidad percibida o interpretada por el CEE, al objeto de poder formular fortalezas y debilidades que sean relevantes para el proceso de mejora que pretende el Plan Andaluz de Calidad de las Universidades. Las propuestas se formulan sobre bases que se entienden objetivas y afectan en sus respectivos niveles tanto a los agentes del Departamento, como a la Universidad en su conjunto, y al entorno social.

No se registran incidencias dignas de mención en el plan de trabajo, que siguió en todo momento las directrices contenidas en las herramientas que se especifican en la Guía para la Evaluación Externa de Departamentos y el programa de actividades a desarrollar durante la visita realizada. Durante la visita, el nivel de asistencia a las audencias fue adecuado en las sesiones con el CAD y con los responsables de grupos de investigación, inferior al 50% en otras reuniones, y sin comparecencias en las audiencias programadas con egresados y con alumnos de 1º y 2º ciclo”.

3. VALORACIÓN DE CONTRASTE ENTRE LOS PROCESOS DE EVALUACIÓN INTERNO Y EXTERNO
	En este apartado, se destacarán, a juicio del CIE, las principales coincidencias y discrepancias entre el Autoinforme y el Informe de Evaluación Externa, referidas a cada uno de los grandes apartados de la Guía.

	Remitido el informe por el Comité de Evaluación Externa, les hicimos llegar nuestras discrepancias con el mismo. Dicho informe, en el que figuran los puntos de discrepancia, y los comentarios formulados por el Comité interno de evaluación se encuentran en lal evidencia 29.

4. PERFIL DEL DEPARTAMENTO

	Descripción y Valoración
El CIE hará una breve descripción valorativa de cada uno de los subapartados consignados, teniendo en cuenta tanto el autoinforme como el Informe Externo y haciendo referencia a las evidencias que sustentan dicha valoración

	4.1 Características Generales del Departamento y su Evolución

	1. Constitución y evolución

El departamento de Biología Experimental se instituye con la creación de la Universidad de Jaén en 1993 (Ley 5/1993, de 1 de julio, de Creación de la Universidad de Jaén, B.O.J.A. n.º 72 de 6-7-93, B.O.E. n.º 203 de 25-8-93). Anteriormente, cuando el Campus Universitario de Jaén dependía de la Universidad de Granada, existían diversas Secciones Departamentales que, con posterioridad, quedaron integradas como Áreas de Conocimiento en el departamento. Originariamente, el departamento se denominó “Biología Experimental” y quedó compuesto por siete áreas: Biología Celular, Bioquímica y Biología Molecular, Genética, Microbiología, Fisiología, Ciencias Morfológicas y Medicina Preventiva y Salud Pública. Con posterioridad se incorporaron las áreas de Enfermería y Medicina, pasando a denominarse entonces “Biología Experimental y Ciencias de la Salud”. La Comisión Gestora de la Universidad de Jaén en la sesión nº 35 celebrada el 25 de enero de 1996 acordó aprobar la división en dos del departamento, denominándose a uno “Biología Experimental”, compuesto por las áreas de Biología Celular, Bioquímica y Biología Molecular y Genética, y al otro “Ciencias de la Salud”, englobando al resto de las áreas. En otro apartado figura como ha ido evolucionando la plantilla de profesorado y becarios del departamento, por lo que no vamos a insistir en este punto. No se aprecia en un futuro inmediato ninguna perspectiva de un cambio sustancial en la composición del departamento.

2. Objetivos

Los objetivos genéricos del departamento están recogidos en su Reglamento de Organización y Funcionamiento (evidencia 2), que refleja lo expuesto en los Estatutos de la Universidad de Jaén (evidencia 1) y que responden plenamente a los objetivos del plan estratégico de la Universidad (evidencia 3). A pesar de estas evidencias, el Comité de Evaluación Externa considera que el departamento no los manifiesta con claridad y que estos adolecen de proyección social. El Comité Interno no está de acuerdo con la primera parte, pero sí con la segunda. (evidencia 28).
Las Titulaciones, hoy por hoy, no tienen marcados netamente sus objetivos, siendo uno de sus puntos débiles, como destacan los informes finales sobre las titulaciones. Posiblemente, con los nuevos estudios de grado, dentro del EEES, pueda solventarse este tema. De todas formas, creemos que el departamento contribuye en la medida de sus posibilidades a lograr tanto los hipotéticos objetivos de las titulaciones en las que imparte docencia, como los de los Centros en las que se imparten las mismas.
3. Percepción del departamento como unidad estructural básica en la Universidad

El departamento de Biología Experimental, al igual que el resto de departamentos, desarrolla ciertas tareas administrativas, necesarias para facilitar las labores docentes e investigadoras de las distintas áreas de conocimiento, pero su papel no se limita exclusivamente al desarrollo de estas tareas, ya que, además, se configura como una unidad de representación que aglutina a las áreas, y en la que se cumple que el todo es mayor que la suma de las partes que lo componen, esto es, el departamento es algo más que la suma de tres áreas de conocimiento independientes. Se puede afirmar por tanto, que la estructura departamental resulta eficaz, al menos, claro está, en el caso de este departamento.

En líneas generales, el personal integrante del departamento tiene la percepción de que este constituye una unidad estructural que cumple eficazmente los cometidos que según su Reglamento le competen (evidencia 6). Tal valoración se basa en el alto grado de consenso con el que se alcanzan normalmente los acuerdos en el seno del Consejo de Departamento, lo que se respalda por la opinión del Comité de Evaluación Externa cuando dice en su informe: “La potencial complicación derivada de la heterogeneidad de las áreas integrantes, se compensa con un funcionamiento operativo basado en propuestas que se establecen a nivel de las áreas respectivas y que se asumen más tarde en el Consejo de Departamento. Este esquema de actuación es aplicable tanto a asuntos docentes como económicos y hasta la fecha se considera marcado por un espíritu de cooperatividad que se declara altamente aceptable y poco conflictivo” (evidencia 28). El día a día de su funcionamiento ordinario ha propiciado la creación de un sentimiento de pertenencia a un colectivo que desarrolla tareas docentes e investigadoras comunes y que administra sus recursos humanos y materiales de forma consensuada, de acuerdo con las normativas vigentes, y procurando la optimización de los mismos. El Comité de Evaluación Externo expresa lo siguiente: “El organigrama funcional del Departamento en cuanto a docencia es operativo y dinámico. La planificación docente se enmarca en el Reglamento del Departamento y en los Criterios Generales para la Planificación de la Organización Docente aprobados por el Consejo de Gobierno de la UJA. Existe un flujo ascendente de acuerdos internos que se inician en las áreas y se transmiten al Consejo de Departamento para lograr consensos. Esto permite cierta independencia de las áreas, que mantienen su identidad dentro del conjunto del Departamento. En cambio, la planificación de la investigación se hace individualmente a nivel de grupos de investigación independientes”… “Esta diversidad es poco convincente si se intenta justificar en base a que favorece una mejor adecuación entre la docencia impartida por cada profesor y su especialización en investigación (pág. 11, líneas 10-11 del AI). Sobre todo, cuando existe escasa relación entre los contenidos de las asignaturas impartidas y los temas de investigación desarrollados. Sin embargo, dicha pluralidad no parece constituir un problema en la funcionalidad de este aspecto departamental a la vista de opiniones y resultados” (evidencia 28).
El departamento obtiene y coordina, para desarrollar sus objetivos docentes e investigadores, recursos humanos y materiales, que emplea de la mejor manera posible. Sin embargo, el criterio economicista hace que ambos capitales se obtengan en función básicamente del número de alumnos matriculados, y el resultado es que los recursos económicos no siempre son los adecuados para la implantación y actualización docente y científica. Dadas las limitaciones presupuestarias del departamento, una gran parte del material existente es compartido por todos los miembros del departamento, tanto a nivel docente como de investigación, lo que optimiza su utilización. El pago de las reparaciones más normales también es compartido, lo que hace que no sea especialmente gravoso para ningún área en particular. No obstante, en numerosas ocasiones el traslado de aparatos entre dependencias, unido a su excesivo uso, hace que el grado de deterioro sea mayor.
4. Profesorado

El departamento de Biología Experimental esta constituido por tres Áreas de Conocimiento, con un total de 24 profesores. Valor que no ha experimentado ninguna variación durante el periodo 2002-2005, manteniéndose el número total de profesores, pero variando ligeramente el número de doctores que, en el año 2005 paso de 23 a 24 doctores, por lo que en la actualidad el 100% de los profesores del departamento poseen el grado de Doctor (evidencia 4).

El número de profesores perteneciente a los cuerpos docentes universitarios no ha variado desde el año 2003, en el que se incrementó en seis nuevas plazas de Profesores Titulares de Universidad, plazas que fueron obtenidas por profesores asociados a tiempo completo del propio departamento (evidencia 4).

La evolución de la plantilla durante el periodo 2002-2005 ha pasado de 1 Catedrática de Universidad, 11 Titulares de Universidad, 2 Ayudantes de Universidad y 10 Asociados a tiempo completo en 2002 a 1 Catedrática de Universidad, 17 Titulares de Universidad, tres contratados doctores, 2 Ayudantes de Universidad y 1 Asociado a tiempo completo (evidencia 4).

La asignación de perfiles de las nuevas plazas de profesorado del departamento se ha realizado en función de las necesidades docentes, de forma consensuada, y una vez oídas las Áreas afectadas, en el seno del Consejo de Departamento. Los perfiles de estas plazas se han correspondido, normalmente, con el nombre de las asignaturas o Áreas de Conocimiento a las que se asignaba su futura actividad docente (evidencia 2).
El potencial docente de 24 créditos por profesor se ve reducido al aplicarse los “Criterios Generales para el Plan de Organización Docente de la Universidad de Jaén” (evidencia 21) que considera la aplicación de descuentos docentes, entre otros motivos, por poseer el grado de doctor, por tramos de investigación, por pertenecer a grupos de investigación de excelencia, por participar en proyectos de investigación, por la dirección de memorias de investigación tutelada, y por el desempeño de cargos académicos.

Durante el periodo analizado (2002-2005) se ha producido una apreciable disminución en el número de alumnos matriculados en nuestra Universidad, especialmente en las titulaciones de Ciencias; esto ha tenido como consecuencia la disminución del número de grupos, tanto de teoría como de prácticas, lo que ha supuesto una disminución en la carga docente asignada al departamento (evidencia 4).

El potencial docente de los profesores del departamento es suficiente para atender la carga docente asignada al mismo, coincidiendo la mayoría de los miembros del departamento en que la relación número de profesores/horas de docencia impartidas es adecuada (evidencia 6). Por otro lado, se ha impartido la docencia correspondiente a las bajas laborales que, por uno u otro motivo, se han producido durante este periodo, sin la contratación por parte de la Universidad de ningún profesor sustituto.
Asimismo, con objeto de completar su formación universitaria, se ha permitido participar en las tareas docentes del departamento a los becarios que cumplían los requisitos.

Los criterios para establecer la plantilla de la Universidad de Jaén se recogen en el Documento de Plantilla elaborado por el Vicerrectorado de Ordenación Académica y Profesorado.

El profesorado del departamento tiene la percepción que dedica, por término medio, el 39,47% de su tiempo a tareas de docencia y el 42,84% a tareas de investigación. La dedicación a tareas de gestión ocupan el 15,52% y un 2,10% del tiempo se dedica a la prestación de servicios, quedando tan solo un 0,05% para otras dedicaciones (evidencia 7). A pesar de que, como demuestran los datos, se le presta prácticamente la misma dedicación a la docencia que a la investigación, el Comité de Evaluación Externa considera lo siguiente: “Sin embargo, el profesorado admite una menor dedicación cuantitativa a la docencia que a la investigación y el Departamento muestra una marcada tendencia investigadora”, lo cual es, a nuestro juicio ridículo, teniendo en cuenta que en el mismo informe se contradice cuando manifiesta: “De hecho la investigación es, en la percepción del profesorado del DBE, la actividad que más les ocupa seguida muy de cerca por la docencia y a más distancia la gestión”, para persistir más adelante en parecida apreciación: “Lo anterior señala, y corrobora de nuevo, la intensa dedicación del DBE a la investigación y docencia y la escasa importancia e interés que concede a otras actividades” (evidencia 28).
 5. Personal de administración y servicios
En la actualidad, el departamento cuenta con Personal de Administración y Servicios (PAS) para dar apoyo, tanto administrativo como técnico, a las distintas actividades docentes e investigadoras que se desarrollan en el mismo. Su dotación en número está basada en los “Modelos de Distribución de Efectivos” elaborados anualmente por la Gerencia (evidencia 22).

Hasta noviembre de 2004 el apoyo administrativo a los departamentos se venía prestando mediante un modelo centralizado de Secretarías de uso compartido por los departamentos integrados en los diferentes edificios de departamentos. Con posterioridad a esa fecha se ha implantado el modelo de Secretaría Administrativa por departamento. Con el establecimiento de este nuevo modelo, se cuenta en la actualidad con una persona, Jefe de Negociado, para el apoyo y desarrollo de las tareas administrativas del departamento de Biología Experimental. Dada la diversidad de funciones que este personal debe de realizar (apoyo a la gestión económica del departamento: Áreas, grupos y proyectos de investigación, actividad docente, tramitación de pedidos, etc.), se considera manifiestamente insuficiente la dotación de personal administrativo con la que se cuenta en la actualidad. Esta deficiencia ha sido reconocida en diversas ocasiones por la Gerencia, por lo que sería deseable que en un futuro, lo más inmediato posible, la misma se viera subsanada.

El apoyo de personal técnico cuenta con la dotación de dos personas con la categoría de Técnico Especialista de Laboratorio, para cubrir las tareas de ayuda a las labores docentes e investigadoras de las respectivas áreas del departamento. La demanda de actividad docente en el edificio A-2 y de investigación en el edificio B-3, y la evolución global que ha tenido lugar en el departamento, hace que se considere insuficiente la dotación de personal técnico con la que se cuenta actualmente, existiendo una carencia de personal, que es más acentuada en el apoyo a las actividades de investigación. Sería preciso, para garantizar los niveles de calidad y soporte técnico necesarios, que la dotación fuera en un futuro inmediato de, al menos, tres personas. Sería conveniente que parte de este personal fuera en turno de tarde.
Estas necesidades están de alguna forma reconocidas por la Gerencia de la Universidad, pero no se han puesto aún en marcha por la misma.
El personal de administración y servicios está adscrito al departamento y no es compartido por otros.

 6. Formación del personal
En la actualidad no existe un plan de formación del personal propio del departamento, ni existe por tanto una política de formación permanente propia. Los cursos de actualización, en los que participan profesores, PAS y becarios, provienen de iniciativas centrales de la Universidad (evidencia 19) o de la asistencia a congresos, estancias y cursos en otros centros de investigación.

Se debe tener en cuenta que la práctica formativa externa e interna, realizada por parte de los miembros del departamento, es una de las principales actuaciones para lograr mejorar los niveles de calidad, así como para potenciar las capacidades profesionales del personal. De esta forma se conseguirían mayores niveles de eficacia en la prestación del servicio que el departamento, y por ende la Universidad, presta a la sociedad. Las actividades formativas de carácter permanente que los miembros del departamento realizan, ofrecen como principal rasgo de identificación su carácter de actualización de conocimientos y técnicas propias del área de trabajo donde cada persona desarrolla su actividad profesional. Más allá de esta formación permanente, también es destacable la sistemática y variada participación de los miembros del departamento en actividades de formación de carácter complementario, algunas de ellas realizadas a través del Plan de Innovación Docente de la propia Universidad (evidencia 18), que integra actividades formativas relacionadas con estrategias y herramientas que redundan en la mejora de la docencia, nuevas tecnologías aplicadas a la misma, etc. En este sentido, los profesores del departamento han participado en 8 proyectos de Innovación Docente y en 36 cursos de formación (evidencia 7). La numerosa asistencia a congresos, fundamentalmente de actualización en investigación, pero también en docencia, es una muestra del interés por parte del personal docente e investigador del departamento por su continua puesta al día.

El Personal de Administración y Servicios y los becarios de investigación adscritos al departamento, también participan de estas actividades, si bien los primeros, las realizan dentro de un Plan de Formación anual propio (evidencia 20).
7. Áreas de Conocimiento

El departamento de Biología Experimental está integrado en la actualidad por tres Áreas de Conocimiento, que, en el momento de realizar el autoinforme, tenían la siguiente composición:

· Área de Biología Celular, que cuenta con 8 profesores: 1 Catedrática de Universidad, 5 Profesores Titulares de Universidad y 2 profesores Contratados Doctores.

· Área de Bioquímica y Biología Molecular, que cuenta con 9 profesores: 5 Profesores Titulares de Universidad, 3 profesores Contratados Doctores y 1 profesor Asociado.

· Área de Genética, que cuenta con 7 profesores, todos ellos Profesores Titulares de Universidad.
Sin embargo, Ha habido alguna modificación. Actualmente se ha incorporado un Ayudante en el área de Biología Celular, un Ayudante Doctor en el área de Genética y, en el área de Bioquímica y Biología Celular la Asociada ha pasado a Contratado Doctor y se ha sustituido, por excedencia, a un Contratado Doctor por un Ayudante Doctor, habiéndose pasado, por tanto, de 24 a 26 profesores..
Existe una evidente afinidad científica entre las tres Áreas que componen el departamento, como lo demuestra el hecho de la existencia de grupos de investigación formados por miembros de distintas áreas o la publicación conjunta de trabajos.

El departamento se creó en principio, como ya se ha comentado, con siete Áreas de Conocimiento: “Biología Celular”, “Bioquímica y Biología Molecular”, “Fisiología”, “Genética”, Ciencias Morfológicas, “Microbiología” y Medicina Preventiva y Salud Pública. Posteriormente, con la incorporación de la Diplomatura en Enfermería a la Universidad, se sumaron al departamento las Áreas de “Enfermería” y “Medicina” pasando a denominarse entonces “departamento de Biología Experimental y Ciencias de la Salud”, para, tiempo después, acabar escindiéndose en dos departamentos diferentes, el departamento de Ciencias de la Salud y el departamento de Biología Experimental, este último con su conformación actual en Áreas de Conocimiento.

Existe una buena relación entre las áreas que forman el departamento, sin embargo, la organización docente, que afecta al profesorado y a las asignaturas adscritas a cada Área, se lleva a cabo de forma independiente, aunque las propuestas de las Áreas se aprueban de forma consensuada en el Consejo de departamento.
Igualmente, el presupuesto económico del departamento esta dividido en cuatro apartados, uno correspondiente al departamento y los otros tres a las Áreas, que llevan su gestión económica de forma separada, si bien, se realizan trasvases económicos de mutuo acuerdo entre ellas cuando son posibles y necesarios.

El Reglamento del departamento recoge el funcionamiento de las Áreas a través de sus Consejos de Área, para todos los asuntos concernientes a las mismas, incluyendo los referidos anteriormente (evidencia 2).

8. Ubicación
El departamento se ubica en el edificio B-3 del Campus de las Lagunillas, donde se encuentran los despachos, el seminario y los laboratorios de investigación. Los laboratorios de prácticas asignados a este departamento están situados en el edifico A-2. Esta dispersión se debe a que se construyó un nuevo edificio para la docencia práctica, y, con posterioridad se remodeló el antiguo edificio B-3, para albergar los despachos del profesorado, el seminario, y los laboratorios de investigación, y en la planta baja un seminario para los becarios de investigación, compartido con otros departamentos. Esto crea problemas funcionales de varios tipos: duplicación del material, continuos desplazamientos y dispersión del personal de apoyo a la docencia e investigación, lo que, en opinión de los miembros del departamento afecta negativamente al funcionamiento docente del mismo (evidencia 6).

9. Instalaciones
La distribución de espacios entre las diferentes áreas de conocimiento ha sido acordada por el departamento.

En el edificio B-3, el departamento contaba al término del autoinforme con 19 despachos individuales y tres despachos dobles, asignados a los 24 profesores existentes. Esto limitaría la acomodación de nuevos profesores. Existe además un despacho para el personal de apoyo administrativo adscrito al departamento y un seminario de uso común. En la actualidad tenemos un despacho doble más, debido al incremento de la plantilla de profesorado ya comentada anteriormente.
En el citado edificio se encuentran también los laboratorios de investigación. Existe un laboratorio por Área de Conocimiento (Biología Celular, Bioquímica y Biología Molecular, y Genética). Así mismo, hay siete pequeñas dependencias de uso común (Microscopía, Sala del Ultramicrotomo, Sala de purificación de ADN, Cuarto oscuro, Sala de bromuro de etidio, una zona de lavado de material y una cámara frigorífica). Dada la elevada actividad investigadora desarrollada por el departamento, que se describirá en el capítulo pertinente, el departamento mayoritariamente (evidencia 6) considera que las instalaciones actuales destinadas a la investigación son claramente insuficientes para atender las labores de investigación. Sin embargo, la carencia que con mayor premura debería ser solventada, es la de disponer de una dependencia adecuada y adaptada para la instalación de los congeladores de -80 ºC. Actualmente esta dependencia se encuentra en el edificio A-2, mientras que los laboratorios de investigación se encuentran en el edificio B-3, lo que hace aconsejable disponer de una dependencia para ellos lo más cercana posible a los laboratorios de investigación, dada la naturaleza del material que se conserva en dichos congeladores.

En el edificio A-2, el departamento dispone de tres laboratorios para la docencia práctica, uno por Área de Conocimiento. Debido a la política que en su momento se siguió por la Universidad, estas dependencias resultan, en opinión del profesorado del departamento, insuficientes (evidencia 6). Cuando se construyó el edificio se asignó un número determinado de metros cuadrados por departamento, sin tomar en consideración criterios docentes tales como créditos prácticos o número de grupos. De esta manera, el entonces departamento de Biología Experimental y Ciencias de la Salud, que en ese momento contaba con seis áreas ubicadas en el Campus de las Lagunillas, se vio muy perjudicado, sobre todo tras la división en dos del departamento, ya que también el espacio se dividió entre ambos, por lo que este departamento cuenta con mucho menos espacio para prácticas que los que no han sufrido este proceso, habiendo ocasiones en las que pueden solaparse grupos de prácticas o que el personal técnico asignado a los laboratorios no pueda contar con un espacio adecuado para llevar a cabo su actividad e incorporar el material ofimático. Esta carencia de espacios ha sido también percibida por el Comité de Evaluación Externo: “El reparto de espacios e instalaciones ha sido acordado entre las áreas. En un edificio, además de despachos, existe un laboratorio de investigación por área de conocimiento y dependencias comunes de uso compartido. Los tres laboratorios de investigación son claramente insuficientes para albergar las tareas de las diversas líneas de investigación existentes (hasta 9 grupos independendientes de investigación). En edificio separado, que contiene los ultracongeladores para investigación, se dispone de tres laboratorios para prácticas docentes, uno por área de conocimiento. Tras la construcción de los edificios, se asignó espacios iguales a cada departamento entonces existente sin atender a criterios docentes, tales como créditos prácticos, número de grupos o alumnos. La subsiguiente división en dos de un Departamento original de Biología Experimental y Ciencias de la Salud, hizo aun más patente el inadecuado reparto inicial, de modo que el actual DBE cuenta con menos espacio que otros departamentos que no han sufrido escisión. Dado el peso de este Departamento en el seno de la Universidad de Jaén, este aspecto representa una limitación funcional que debería ser objeto de especial consideración.

En resumen, las instalaciones se consideran insuficientes solo en lo relativo a los espacios habilitados para las actividades de investigación y en lo que afecta a los laboratorios de prácticas. Sin embargo, los mismos miembros del DBE manifiestan que esta situación tiene difícil solución realista” (evidencia 28).
La distribución de espacios entre las diferentes áreas de conocimiento ha sido acordada por el departamento.

	4.2 Contextualización del Departamento

	1. El departamento en el seno de la Universidad

Tal como se ha comentado en el apartado anterior, la composición definitiva del departamento de Biología Experimental quedó determinada, tras su creación en 1996, por escisión en dos del antiguo departamento de Biología Experimental y Ciencias de la Salud. La reciente creación de la Universidad de Jaén, y el hecho de ser una Universidad pequeña, hace que la mayor parte de los departamentos estén constituidos por varias Áreas de Conocimiento. En algunos casos, esto ha hecho que en un mismo departamento estén integradas áreas muy heterogéneas. Sin embargo, no es este el caso del departamento de Biología Experimental, que está formado por tres Áreas afines, lo que se ve apoyado por la existencia de líneas de investigación en la que participan miembros de Áreas de Conocimiento distintas y las frecuentes colaboraciones entre sus integrantes.

El peso específico de la enseñanza en el departamento viene reflejado en la tabla 1 (evidencia 4), donde se recoge la distribución y evolución de las asignaturas en los diferentes ciclos de enseñanza, en relación con la totalidad de la docencia en la Universidad. En los estudios de primer y segundo ciclo, la mayor parte de las asignaturas impartidas se encuentran integradas en la Licenciatura de Biología (14), y en menor medida en otras titulaciones como la Licenciatura en Ciencias Ambientales (2), Licenciatura en Química (2), Diplomatura en Enfermería (3) y más recientemente en la Diplomatura de Fisioterapia (4). El número de asignaturas impartidas por el departamento ha aumentado en los últimos años, pero en la Facultad de Ciencias Experimentales ha disminuido el número de alumnos, y con ello el número de grupos de teoría y prácticas, lo que se refleja en la carga docente del departamento.
Respecto a la docencia de tercer ciclo, el departamento imparte actualmente el programa de doctorado “Biología Molecular y Celular”, que en el año 2006 ha obtenido la “mención de calidad” por parte del Ministerio de Educación y Ciencia, la cual ha sido renovada recientemente. La docencia de este programa esta mantenida principalmente por miembros del departamento, y cuenta con la participación de miembros de otros dos departamentos de la Universidad de Jaén, el departamento de Ciencias de la Salud y el departamento de Biología Animal, Biología Vegetal y Ecología, así como miembros de otras Universidades, Centros Públicos de investigación y empresas relacionadas con la biotecnología. Igualmente algunos miembros del departamento participan en la docencia de programas de doctorado organizados por otras Universidades Andaluzas.

En cuanto a docencia de postgrado, el departamento, además de colaborar en la docencia del Máster oficial en “Olivar, Aceite de Oliva y Salud”, es responsable de la docencia del Máster en “Investigación Básica y Aplicada en Biología Molecular y Celular”.

Como queda recogido en los Estatutos de la Universidad de Jaén (evidencia 1), la planificación docente e investigadora corresponde a los departamentos. La planificación docente se elabora en base al Reglamento del departamento (evidencia 2) y de acuerdo con los Criterios Generales para la Planificación de la Organización Docente (evidencia 21), que cada año aprueba el Consejo de Gobierno de la Universidad. Dado que este departamento se encuentra formado por tres Áreas de Conocimiento, y que las asignaturas se adscriben a las Áreas, la propuesta de planificación docente se lleva a cabo en cada una de las Áreas de Conocimiento, siendo aprobada de forma conjunta por el Consejo de Departamento.

No existe planificación común a nivel de investigación en el departamento. La responsabilidad de la investigación es llevada a cabo por los diferentes grupos de investigación que se integran en el departamento. Existen en la actualidad 5 grupos de investigación del PAI cuyos investigadores principales son de la Universidad de Jaén. Algunos miembros del departamento forman parte de grupos de investigación de la Universidad de Granada. Esta variabilidad en líneas de investigación es debida, en parte, a la existencia de diferentes Áreas de Conocimiento en el departamento y, por otro lado, por la procedencia de los miembros del departamento. Desde la creación de la Universidad de Jaén, los profesores que se han incorporado al departamento proceden de diferentes Universidades españolas, y con distintas líneas de investigación. Esto, que podría en principio ser perjudicial para la investigación, por la dispersión de líneas, constituye un hecho distintivo del departamento, que resulta beneficioso en la actividad docente, ya que esta heterogeneidad posibilita una mejor adecuación entre la docencia impartida por cada profesor y su especialización en investigación.

Durante el periodo evaluado, la representación del departamento en los órganos de gobierno de la Universidad de Jaén es mínima. Además de la representación en el Claustro, determinada por los Estatutos de la Universidad de Jaén (evidencia 1), el departamento cuenta solo con dos miembros electos en la Junta de Centro de la Facultad de Ciencias Experimentales y el Director como representante del departamento. El Director también representa al departamento en la Junta de Centro de la Escuela Universitaria de Ciencias de la Salud. También hay un representante en el Consejo de Gobierno de la Universidad de Jaén. En la actualidad, un miembro de este departamento ostenta el cargo de Vicerrectora de Investigación, Desarrollo Tecnológico e Innovación y con anterioridad, dos miembros del departamento han desempeñado los cargos de Decana y Secretaria de la Facultad de Ciencias Experimentales y de Directora del Secretariado del Tercer Ciclo. La escasa representación del departamento en la Junta de Centro de la Facultad de Ciencias Experimentales, en relación con el porcentaje de profesorado que representa, es debida al sistema electoral existente en la Universidad de Jaén para las Juntas de Centro, que no adjudica representantes en función de profesorado existente, a diferencia de otros sistemas electorales, como el del Claustro, donde la asignación de representantes está basada en el peso específico de cada departamento respecto al total de la Universidad (evidencia 25).

Como se verá más adelante, la Universidad de Jaén tiene establecidas unas líneas de investigación prioritarias en las cuales la investigación llevada a cabo por el departamento presenta, en muchos casos, un complejo ajuste. Esto representa una dificultad para poder concurrir con éxito a algunas de las ayudas a la investigación convocadas por la Universidad de Jaén. La no inclusión de líneas de investigación prioritarias por parte de la Universidad que estén relacionadas con el perfil investigador del departamento es de difícil justificación, ya que el ingreso por proyectos de investigación del departamento constituye un elevado porcentaje del total de la Universidad de Jaén. Por ejemplo, en el año 2002 el ingreso por Proyectos Nacionales de investigación de este departamento supuso el 22.48% del total de la Universidad de Jaén (evidencia 4). El departamento mantiene relaciones con otros departamentos a dos niveles: docentes y de investigación. Los docentes se basan en la organización del programa de doctorado en el que, como se ha comentado, colaboran otros dos departamentos de la Universidad de Jaén. Dentro de la docencia de primer y segundo ciclo la colaboración se produce también por la existencia de una asignatura compartida entre el Área de Bioquímica y Biología Molecular de este departamento y el Área de Fisiología Animal del departamento de Ciencias de la Salud, en la Diplomatura de Enfermería (Bioquímica y Fisiología Humana).

2. El departamento en la Comunidad Autónoma

En nuestro entorno universitario autonómico, no existe departamento alguno denominado Biología Experimental y que integre las tres Áreas que componen el nuestro. Dichas Áreas (Biología Celular, Bioquímica y Biología Molecular y Genética), en las diferentes Universidades Andaluzas aparecen en algunos casos acompañadas de otras de características más o menos afines, o por el contrario, conforman cada una de ellas departamentos únicos. En concreto, en la Universidad de Almería, el Área de Bioquímica y Biología Molecular se encuentra encuadrada en el departamento de Química Física, Bioquímica y Química Inorgánica, mientras que el Área de Genética está adscrita al departamento de Biología Aplicada, acompañada de las Áreas de Biología Animal, Microbiología, Parasitología, Producción Animal y Zoología. El Área de Biología Celular no existe en la citada Universidad. Todo lo contrario ocurre en la Universidad de Huelva, en la que el Área de Biología Celular pertenece al departamento de Biología Animal y Salud Pública, mientras que las Áreas de Bioquímica y Biología Molecular y la de Genética no aparecen en la Universidad onubense. En la Universidad de Cádiz, el Área de Bioquímica y Biología Molecular está junto a las de Microbiología, Medicina Preventiva y Salud Pública en un departamento que lleva el nombre de cada una de las mencionadas Áreas. En la misma Universidad, el Área de Biología Celular pertenece a un macrodepartamento, junto a las Áreas de Anatomía Patológica, Histología, Historia de la Ciencia, Medicina Legal y Forense y Toxicología. Por otro lado, en aquellas Universidades de gran tradición como las de Sevilla, Granada y Córdoba, cada una de las Áreas de nuestro departamento se identifica con departamentos únicos, menos en la de Granada en la que el Área de Bioquímica y Biología Molecular forma en la actualidad tres departamentos. Por último, en la Universidad de Málaga, el Área de Bioquímica y Biología Molecular es un departamento único, mientras que las Áreas de Biología Celular y Genética, junto con el Área de Fisiología están adscritas al mismo departamento. El peso específico de las Áreas que integran el departamento dentro de la Comunidad Autónoma, es cada vez de mayor calado. Cada una de las Áreas se va consolidando en relación a la producción, tradición y tamaño de las mismas, y de forma paralela a como lo va haciendo la propia Universidad de Jaén.

Las relaciones del departamento con departamentos de características similares del resto de las Universidades y Centros de Investigación andaluces son excelentes y fluidas. En concreto, las vinculaciones se centran a nivel de Áreas o de miembros de las mismas que participan en tareas docentes e investigadoras con miembros de Áreas o departamentos afines. Fruto de estas relaciones se han desarrollado diversas actividades, entre las que se incluyen la impartición de un curso de doctorado con la Universidad de Granada, la elaboración de un atlas histológico con la Universidad de Málaga, así como la participación en conferencias como ponente invitado. Las relaciones con otros centros públicos o privados de Andalucía se han reflejado en la participación en el Master del Olivar en el IFAPA de Córdoba, en un Curso de Doctorado con la empresa BIOMEDAL S.A. de Sevilla, y la intervención y dirección de cursos de la UNIA. Asimismo, los miembros del departamento han participado en la organización y desarrollo de 8 cursos de diferente temática, 6 jornadas científicas y un congreso.
Por último, hay que indicar que la Junta de Andalucía apoya la labor investigadora de los grupos de la Comunidad Autónoma a través de las convocatorias anuales de Incentivos a Proyectos de Investigación de Excelencia en Equipos de Investigación y a la Actividad Interanual de los Grupos de Investigación y Desarrollo Tecnológico. En este sentido, el departamento, por medio de sus diferentes grupos de investigación, se ha visto favorecido por un incremento en la financiación recibida en estas convocatorias en correspondencia con el crecimiento de la producción y de las actividades científicas desarrolladas en su seno. Esta financiación, junto con la obtenida a través de convocatorias nacionales y la proporcionada por la Universidad de Jaén, ha permitido en los últimos años sufragar la mayor parte de los gastos derivados de la actividad investigadora (evidencia 4).

3. El departamento en España

Lo que anteriormente se ha comentado en relación al ámbito autonómico es perfectamente extrapolable al ámbito nacional. De hecho, en Universidades Españolas de gran tradición, cada Área de Conocimiento constituye departamento único y en Universidades de reciente creación o pequeño tamaño, las Áreas se acompañan de otras de características similares para formar departamentos.

Existen numerosas relaciones puntuales del departamento a nivel nacional con otras universidades, incluida la UNED, tales como participación en congresos, cursos, seminarios, conferencias invitadas, tribunales de tesis, etc.

Este departamento mantiene desde hace años una estrecha colaboración con el Instituto Cajal de Neurociencias (CSIC, Madrid), y con la Estación Experimental del Zaidín (CSIC, Granada), que se ha visto plasmada en la creación de sendas Unidades Asociadas. Asimismo, se ha establecido una colaboración con el Instituto Valenciano de Infertilidad (IVI) con la participación, entre otras actividades, en un curso de doctorado.

4. El departamento en el nivel internacional

La presencia del departamento a nivel internacional se centra fundamentalmente en las publicaciones científicas y en la asistencia a congresos de los miembros del mismo. Además, existen contactos de algunas líneas de investigación con profesores de Universidades que han dado lugar a estancias y a trabajos conjuntos. Sin embargo, no existe una política unificada departamental que promueva las relaciones con otros departamentos a nivel internacional.

	4.3 VALORACIÓN DE PUNTOS FUERTES, DÉBILES Y PROPUESTAS DE MEJORA

	El CIE destacará en este cuadro las fortalezas, debilidades y propuestas de mejora relativas al apartado 4. Perfil del Departamento (y cada subapartado)

	PUNTOS FUERTES

	· Departamento de tamaño medio, bien consolidado como unidad administrativa eficaz, que cumple satisfactoriamente con sus tareas docentes e investigadoras. Potencial humano con dedicación, esfuerzo y capacidad contrastada tanto en docencia como en investigación.

	· Buena formación científica y docente de todo el profesorado miembro del departamento. Todos los profesores son doctores y están bien valorados en las encuestas de los alumnos.

	· Alta implicación del profesorado en su formación continua a través de cursos y proyectos de innovación docente.

	· A pesar de estar constituido por tres áreas, estas se complementan sin perder cada una de ellas su identidad y características propias. Siendo una unidad consolidada con buen ambiente de trabajo y cooperación entre áreas de conocimiento.

	PUNTOS DÉBILES

	· Estancamiento de la plantilla de profesorado, limitada por la carga docente, lo que impide la creación de nuevas plazas de profesorado.

	· Plantilla de PAS claramente insuficiente para cubrir las necesidades administrativas, docentes e investigadoras del departamento.

	· Los espacios con que recientemente se ha dotado al departamento para despachos y laboratorios de investigación se han quedado directamente justos o, incluso, ligeramente insuficientes, estando ya al límite de ocupación, no quedando posibilidades de ampliación a corto plazo, ni de absorber el más mínimo crecimiento.

	· Dispersión de las instalaciones del departamento ya que los laboratorios docentes y de investigación están ubicados en edificios diferentes.

	· Existe una clara escasez de laboratorios para la realización de prácticas.

	· No existe actualmente ningún espacio destinado específicamente a la ubicación de miembros del personal técnico encargado de los laboratorios de investigación y docencia.

	ACCIONES DE MEJORA
	PRIORIDAD

	
	Alta
	Media
	Baja

	· Demandar que la Universidad incentive la carrera docente e investigadora del personal actualmente en formación mediante la oferta periódica de plazas de profesorado.
	
	X
	

	· Pedir un aumento de la plantilla del PAS del departamento al menos en una persona para la administración y otra para Técnico de Laboratorio.
	X
	
	

	· Urgir un aumento del número de laboratorios para prácticas del departamento.
	X
	
	

	· Solicitar un incremento del espacio físico disponible para estancias dedicadas a la investigación, para adecuarlo a las necesidades actuales, entre otras una dependencia para los congeladores de -80 ºC. Se sugiere adecuar las instalaciones físicas requeridas para el correcto desarrollo de funciones departamentales sin desplazamientos innecesarios o inconveniencias que perjudiquen notablemente las labores rutinarias de investigación o docencia.
	X
	
	

	· Reclamar la dotación de dependencias para el personal técnico del departamento.
	X
	
	

5. EVALUACIÓN DE LOS ESTUDIOS DE TERCER CICLO
Una vez integrados el Autoinforme y el Informe de Evaluación Externa, se mostrará el resultado de la evaluación para cada uno de los siguientes apartados, mediante una breve descripción valorativa:

	Descripción y Valoración
El CIE hará una breve descripción valorativa de cada uno de los subapartados consignados, teniendo en cuenta tanto el autoinforme como el Informe Externo y haciendo referencia a las evidencias que sustentan dicha valoración

	5.1 Evaluación de la Enseñanza de Tercer Ciclo

	Una mención aparte merece la movilidad de los estudiantes de doctorado a otros centros de investigación, que es en general muy alta y revela el esfuerzo e interés de los mismos por ampliar horizontes y complementar su formación en los mejores centros de investigación nacionales e internacionales (evidencia 15).

El seguimiento de los doctores egresados se realiza a través de los grupos de investigación, y básicamente por correo electrónico. En muchas ocasiones, tal como reflejan los CV’s de los grupos, se establecen colaboraciones científicas con los equipos donde se encuentran los estudiantes posdoctorales. En nuestro campo científico se suelen realizar estancias de larga duración (2-3 años) posdoctorales en el extranjero.

Con respecto a la Comisión de Doctorado, no tenemos datos sobre encuestas de seguimiento de los doctorandos egresados.

7. Profesorado

Teniendo en cuenta los datos de la última renovación del programa de doctorado, este departamento aporta al programa de doctorado: 1 Catedrática de Universidad, 16 Profesores Titulares de Universidad, 5 Profesores Contratados Doctores (evidencia 4).
Otros departamentos implicados en el programa son:

· Departamento de Biología Animal, Biología Vegetal y Ecología: áreas de Biología Animal y Fisiología Vegetal (2 Titulares de Universidad y una Contratada Doctor)

· Departamento de Ciencias de la Salud: áreas de Fisiología y Anatomía-Embriología (4 Profesores Titulares de Universidad)

· Departamento de Estadística e Investigación Operativa: área de Estadística (1 Titular de Universidad)

· Departamento de Física: área de Física Aplicada (1 Titular de Universidad)

· Departamento de Matemáticas: área de Matemática aplicada (1 Titular de Universidad)

También participan un total de 21 profesores invitados de las siguientes instituciones:
Organismos públicos

Universidad de Granada: 6

Universidad de Sevilla: 3

Universidad de Córdoba: 1

Universidad Miguel Hernández de Elche: 1

CSIC: 2

Instituto de Salud Carlos III: 1

Empresas privadas

Neocódex SL (Sevilla): 1

Biomedal SL (Sevilla): 1

Vircell SL (Granada): 4

Instituto Valenciano de Infertilidad (Valencia): 1

Los profesores de la Universidad de Jaén participan con un crédito y el resto con menos (0,25 créditos de media). En cuanto a las memorias de investigación tutelada, aunque al alumno le supongan oficialmente 12 créditos, al profesor solo le cuenta 1,5 créditos por alumno y un máximo de 3 créditos por año académico.

No tenemos datos exhaustivos sobre la participación de profesores del departamento en otros programas de doctorado, solo nos consta que una profesora participa en el programa de doctorado de calidad Terapia Celular, coordinado por la Universidad de Granada.
8. Relaciones externas

En el programa de doctorado participan 6 empresas privadas: Braum Medical (Jaén), Nutexca (Jaén), Vircell (Granada), Neocódex, Biomedal (Sevilla) y la Fundación IVI (Valencia). Con todas se han firmado los correspondientes acuerdos marco y específicos para el doctorado. En las instalaciones de Braum Medical se imparte parte del curso de Seguridad y Experimentación Animal, Nutexca aporta un invernadero especializado utilizado en una línea de investigación tutelada. Vircell y Biomedal ofertan un total de 4 líneas de investigación tuteladas que se realizan en las propias instalaciones de la empresa, aunque por el momento solo un alumno ha cursado alguna de estas líneas. Por último Agustín Ruiz, director científico de Neocódex, Ángel Cebolla, gerente de Biomedal y José Horcajadas (Fundación IVI) participan en los cursos de doctorado como profesores invitados. Actualmente estamos negociando la oferta de nuevas líneas de investigación en estas empresas privadas.

Con respecto a las instituciones públicas, en los últimos años hemos incorporado profesores invitados de varias universidades españolas y extranjeras: Universidad de Sevilla, Universidad de Córdoba, Universidad de Granada, Universidad Miguel Hernández, Instituto de Salud Carlos III y CSIC (Instituto Cajal de Madrid y Estación Experimental del Zaidín de Granada), Universidad de Berlín y Universidad de Londres.

Entre las instituciones locales destaca el Hospital Ciudad de Jaén que aporta un profesor invitado en los últimos bienios y en cuyas instalaciones se ha realizado parte de algunas memorias de investigación tutelada.

El impacto social del programa de tercer ciclo es prácticamente nulo, debido al bajo número de alumnos que se matriculan, al desconocimiento por parte de la sociedad de la importancia del doctorado y a las temáticas muy específicas de las líneas de investigación. Esto podría cambiar si se realizara una política más agresiva de publicidad y se permitiera asistir a las conferencias como oyentes tanto a profesionales de los sectores relacionados como a profesores de otras áreas de conocimiento y becarios.

	5.2 Evaluación de la Investigación en Tercer Ciclo

	1. Relaciones Enseñanza-Investigación
Los estudios de tercer ciclo son una profundización y una especialización teórica y práctica que completa la formación recibida en los ciclos anteriores, especialmente en la metodología investigadora. Para el reconocimiento de la suficiencia investigadora, la normativa establece que el doctorando deberá obtener un mínimo de 32 créditos en el programa al que esté adscrito, distribuidos en dos periodos: el de docencia y el de investigación. El periodo de docencia sirve de preparación para el de investigación y el doctorando tiene que haberlo completado antes de iniciar el segundo. En esta etapa, se introduce a los alumnos en la dinámica metodológica de la investigación a través de las clases magistrales que reciben y los trabajos que han de realizar para los distintos cursos. Una vez que el alumno ha completado el mínimo de 20 créditos de docencia, se le expide el Certificado de Docencia y puede matricularse para iniciar el segundo periodo, el de investigación. En este, los alumnos reciben la atención personalizada necesaria para el desarrollo de uno o varios trabajos de investigación con el/los que completar los 12 créditos que como mínimo han de obtener para superarlo.
Consideramos que el número de 12 créditos es claramente insuficiente para que el alumno tenga una formación adecuada en investigación, y la realidad así lo corrobora. La mayoría de los alumnos con vinculación a la universidad (becas predoctorales) realizan la memoria de investigación tutelada en una media de 18 meses. ¡¡Suponiendo una media de 20 horas a la semana representaría 144 créditos!!
En el caso de estudiantes que trabajan fuera de la universidad (hospitales, por ejemplo) este valor es muy inferior, situándose generalmente en unos 5/6 meses de media, con una dedicación de 24 créditos aproximadamente. Por ello, el cómputo oficial de 12 créditos está completamente fuera de lugar en la práctica real, independientemente de que 120 horas suponen muy poco en la formación práctica de un investigador en el campo de la Biología Molecular y Celular.

Según las normas, una vez superados ambos periodos, cada alumno de doctorado debe remitir, a los miembros de un tribunal propuesto por el departamento, una memoria que comprende la labor realizada durante los periodos de docencia e investigación tutelada y realizar una exposición pública ante el mencionado tribunal sobre los conocimientos adquiridos y el trabajo realizado. A continuación, el tribunal debate con el doctorando los aspectos que considere oportunos y, finalmente, asigna una calificación global de las etapas de docencia e investigación. La superación de esta prueba permite al doctorando la obtención de un certificado-diploma acreditativo de los estudios avanzados realizados (Diploma de Estudios Avanzados) que acredita la suficiencia investigadora.
En la siguiente tabla vemos el número de estudiantes que han alcanzado el DEA en el periodo evaluado:

Año de obtención del DEA

Nº estudiantes
2002

19

2003

12

2004

16

2005

14

Recientemente, el Ministerio de Educación y Ciencia consideró estos datos como muy positivos. El profesorado del departamento ha realizado un gran esfuerzo, no suficientemente reconocido, en la dirección de todas estas memorias de investigación tutelada.
2. Proyectos de Tesis
De acuerdo con la normativa de tercer ciclo, para la aprobación de un proyecto de tesis doctoral, el doctorando ha de presentar en el departamento, antes de terminar el programa correspondiente, un proyecto de tesis avalado por el que va a ser su director o directores y que debe incluir, al menos, los siguientes apartados: introducción o antecedentes, objetivos, grado de innovación que se pretende, metodología, plan de trabajo y fuentes. A continuación, el proyecto debe ser sometido a aprobación por el departamento en la forma que establezca su Reglamento de Organización y Funcionamiento. El reglamento del departamento no regula específicamente este tema, por lo que cada proyecto de tesis queda sujeto a la evaluación personal de cada uno de los miembros del Consejo o, más generalmente, de la Junta de Dirección, que muestran su acuerdo o desacuerdo para su aprobación. Hasta el momento, el departamento ha decidido aprobar por unanimidad todos los proyectos de tesis presentados, por un lado, porque se entiende que el doctorando viene avalado por su director o directores y, por otro, porque no siempre es fácil evaluar la idoneidad de cada proyecto, dada la variedad de líneas de investigación que se desarrollan en este departamento. Una vez superado este trámite, el acuerdo de admisión debe ser comunicado a la Comisión de Doctorado al menos seis meses antes de la presentación de la tesis doctoral. Durante el periodo evaluado, hay una clara diferencia entre los proyectos presentados en los primeros años, 5 en los años 2002 y 2003 y 0 en el 2005, aunque los años posteriores se espera un nuevo incremento.
3. Tesis Doctorales
El procedimiento de presentación y aprobación de la tesis doctoral es muy complicado y pasa por varias fases que tienen como objetivo garantizar la calidad e imparcialidad, y es el siguiente:

· El doctorando deberá contar con la autorización del director o directores para la presentación y defensa de su tesis doctoral.

· El departamento, una vez examinada e informada la tesis, la remite a la Comisión de Doctorado.
· El doctorando entregará, en la Sección de Estudios de Postgrado, tres ejemplares de la tesis, que quedarán en depósito durante quince días naturales, y que se distribuirán de la siguiente forma:

a) Un ejemplar para la Secretaría General, que quedará en depósito en la Sección de Estudios de Postgrado, y que será considerado el original a todos los efectos.

b) Un ejemplar para el departamento.

c) Un ejemplar para el Negociado de Apoyo al departamento, que será devuelto al interesado una vez transcurrido el tiempo de depósito.

· La Comisión de Doctorado comunicará al resto de departamentos la presentación de dicha tesis, indicando su autor, título, director/es y departamento. Durante el periodo establecido en el apartado anterior, podrá ser examinada por cualquier doctor, pudiendo dirigir a la Comisión de Doctorado las consideraciones que estime oportuno realizar.

· Finalizado el plazo de depósito, la Comisión de Doctorado a la vista de los escritos recibidos y, en su caso, previa consulta al departamento y a los especialistas que considere oportuno, decidirá la admisión o rechazo de la tesis, lo cual será notificado al Director del departamento y al doctorando.

En relación a la propuesta y designación de los tribunales que juzgan las tesis doctorales, según las normas de tercer ciclo, una vez admitida a trámite la tesis, el Director del departamento, oído el director de la tesis, solicitará de la Comisión de Doctorado la designación del tribunal que ha de juzgarla. Este será designado por la Comisión de Doctorado de entre 10 especialistas en la materia a la que se refiere la tesis o en otra que guarde afinidad con la misma, propuestos por el departamento, oídos el director de la tesis y los especialistas que dicha Comisión estime oportuno considerar.

La propuesta del departamento a que se refiere el párrafo anterior irá acompañada de un informe razonado sobre la idoneidad de todos y cada uno de los miembros propuestos para constituir el tribunal y debe ser aprobada por el departamento. El tribunal estará constituido por cinco miembros titulares y dos suplentes, todos ellos doctores, españoles o extranjeros, vinculados a universidades u organismos de enseñanza superior o investigación. De ellos, no podrá haber más de dos miembros del departamento, ni más de tres de la Universidad de Jaén. Los profesores pertenecientes a los cuerpos docentes universitarios podrán formar parte de los tribunales de tesis doctorales, aunque se encuentren en cualquiera de las modalidades de la situación de excedencia o jubilados. En ningún caso podrán formar parte del tribunal el director de la tesis ni el tutor, salvo los casos de tesis presentadas en programas de doctorado conjuntos con universidades extranjeras, en virtud de los correspondientes convenios.

La Comisión de Doctorado designará de entre los miembros del tribunal, un presidente y un secretario. Las normas de tercer ciclo no contemplan en su articulado el tema del nombramiento del presidente y secretario. No obstante, viene siendo habitual que el cargo del presidente sea ocupado por el miembro de más antigüedad en el puesto de mayor categoría, siendo el secretario o bien un profesor de la Universidad de Jaén o el de menor antigüedad en el puesto de menor categoría.

Cada uno de los miembros del tribunal dispondrá de un mes para enviar a la Comisión de Doctorado un informe individual y razonado en el que valore la tesis y se apruebe o desapruebe la misma. A la vista de los informes, la Comisión de Doctorado dispondrá si procede o no la defensa pública o, en su caso, la interrupción de su tramitación, remitiendo al doctorando y al director o directores de la tesis las observaciones que sobre la misma estime pertinentes.

El acto de mantenimiento y defensa de la tesis tendrá lugar en sesión pública durante el periodo lectivo del calendario académico y se anunciará con la debida antelación. La defensa de la tesis doctoral consistirá en la exposición por el doctorando de la labor realizada, metodología, el contenido y las conclusiones, con una especial mención a sus aportaciones originales. Los miembros del tribunal formularán al doctorando cuantas cuestiones estimen oportunas y los doctores presentes en el acto público podrán formular cuestiones en el momento y forma que señale el presidente del tribunal.

Una vez que el doctorando haya terminado la lectura y defensa de la tesis, los miembros del tribunal procederán a su calificación. Previa votación en sesión secreta, el tribunal otorgará la calificación de “no apto”, “aprobado”, “notable” o “sobresaliente”. A juicio del tribunal, y habiendo obtenido un mínimo de cuatro votos de sus miembros, podrá otorgarse a la tesis, por su excelencia, la calificación de sobresaliente cum laude. En el acta correspondiente se hará constar, a los efectos de su posible presentación a Premio Extraordinario de Doctorado, si el sobresaliente cum laude es por unanimidad o por mayoría. En el caso de no figurar este dato se considerará que lo es por mayoría.

Respecto al formato de presentación de la tesis doctoral hay dos posibles, el tradicional y otro en el que los resultados se presentan en forma de artículo científico (previamente publicado o enviado a publicación). Este formato es más simple a la hora de la redacción que el tradicional y más adecuado para la defensa de la tesis europea que implica a dos profesores extranjeros.

La opinión generalizada que tiene la comunidad científica, dentro del ámbito de las Ciencias Experimentales, es que la calidad de una tesis doctoral viene avalada por los trabajos de investigación que de ella se deriven (número de publicaciones, prestigio e índice de impacto de las revistas), por la repercusión de los trabajos (cuantificable mediante el número de citas que de ellos se haga) y por los nuevos trabajos a que dé lugar (como realización de otras tesis doctorales u otros trabajos de investigación).

Normalmente, cada tesis doctoral defendida ha dado lugar a varios artículos científicos recogidos en el ISI web of Science. En la evidencia 14 se reflejan los datos de las últimas tesis defendidas en el programa de doctorado y las publicaciones más relevantes que han generado.
Actualmente existen varias tesis doctorales inscritas (15 aproximadamente) que serán defendidas a lo largo del próximo curso académico (2007/2008).

Para finalizar este apartado hay que comentar que para dar cumplimiento a la nueva normativa del Real Decreto 56/2005 (evidencias 10 y 12) se han realizado ligeros cambios en el procedimiento anteriormente descrito. En concreto, tales cambios son los siguientes:

· La tesis doctoral, con anterioridad a su presentación formal, deberá acompañarse de un informe favorable tanto del departamento como del director o directores en los que se avale la tesis presentada.

· El tribunal encargado de juzgar la tesis doctoral será designado por la Comisión de Doctorado de entre 7 especialistas en la materia a que se refiere la tesis o en otra que guarde afinidad con la misma, propuestos por el departamento.

· El presidente del tribunal deberá ser un doctor perteneciente a los cuerpos docentes universitarios.
· El acto de defensa de la tesis será comunicado por el secretario a la Comisión de Doctorado con una antelación mínima de 15 días naturales a su celebración.

4. Doctorado Europeo
La Universidad de Jaén contempla la posibilidad de que los doctorandos puedan obtener la Mención de Doctorado Europeo para su tesis doctoral. La Comisión de Doctorado de la Universidad de Jaén propuso la creación de la citada mención y se trata de una acreditación que se concede adicionalmente al título de doctor, como un valor añadido de calidad. Para conseguirla, la tesis doctoral ha de cumplir todos y cada uno de los siguientes requisitos (evidencia 13):

· Presentar los informes favorables de, al menos, dos profesores doctores pertenecientes a centros de enseñanza superior o institutos de investigación de otros dos países europeos.

· Al menos, un miembro encargado de juzgar la tesis doctoral, que ha de ser doctor, deberá pertenecer a un centro de enseñanza superior o instituto de investigación de otro país europeo, sin que pueda existir coincidencia con los profesores que han realizado el informe previo contemplado en el punto anterior.
· Una parte de la defensa de la tesis doctoral y un resumen habrá de realizarse en la lengua oficial de otro estado europeo a propuesta del doctorando.

· La tesis deberá haber sido realizada, al menos en parte, en otro país europeo, debiendo el doctorando acreditar una estancia, como mínimo, de tres meses desarrollando actividades relacionadas con el contenido de su tesis doctoral.

Obtener la Mención de Doctorado Europeo es algo atractivo para el doctorando, que tiene el mérito añadido de tener que conocer el idioma del país europeo de destino, y que permite establecer relaciones y conocer, entre otras cosas, las técnicas de investigación utilizadas por otros investigadores. Hasta la actualidad se han defendido dos tesis doctorales con mención europea en este departamento y a lo largo del curso está previsto que se defiendan otras 3.

5. Premios Extraordinarios de Doctorado
La Universidad de Jaén, tal y como tiene establecido en el Título IX de las Normas Reguladoras de los Estudios de Tercer Ciclo (evidencia 8), puede otorgar cada curso académico un Premio Extraordinario de Doctorado en cada una de las cinco grandes áreas del conocimiento de esta Universidad: Ciencias Experimentales, Ciencias Sociales y Jurídicas, Ciencias de la Salud, Humanidades e Ingeniería y Tecnología, siempre que en dicho periodo se hubiesen defendido y aprobado como mínimo, ocho tesis en la respectiva gran área. Cuando no se dé el número mínimo de ocho tesis, podrá otorgarse el premio en el curso que, acumuladas las tesis de cursos anteriores, se alcance dicho número. Si el número de tesis doctorales aprobadas en un periodo, en una gran área, fuera superior a ocho, podrá concederse un premio por cada ocho o fracción de ocho superior a cuatro.

Para poder optar al Premio Extraordinario de Doctorado, los candidatos deberán haber defendido su tesis doctoral en el periodo académico al que corresponde el premio y haber sido calificada por el tribunal con sobresaliente “cum laude” por unanimidad.

Para la concesión de cada Premio Extraordinario de Doctorado se designará una comisión que tendrá la siguiente composición: dos doctores de la Comisión de Doctorado del área que corresponda, el Decano/Director de la Facultad/Escuela correspondiente y dos miembros doctores en el área que corresponda, elegidos por sorteo de entre los profesores permanentes que no hayan sido ni tutores, ni Directores de tesis, ni tengan trabajos de investigación en común con alguno de los candidatos. En el caso de que alguno de los miembros natos incurriera en alguna de las incompatibilidades expresadas en el párrafo anterior, o en el caso de no ser doctor, serán sustituidos mediante sorteo.
El presidente de la comisión será designado por el presidente de la Comisión de Doctorado y el secretario será el de menor categoría docente o, dentro de la misma categoría, el de menor antigüedad. La comisión se constituirá en el mes de octubre siguiente al del periodo al que corresponde el premio y elaborará un baremo que se hará público y será remitido a los posibles candidatos junto a la convocatoria, que se efectuará en los 15 primeros días del mes de noviembre siguiente.

El baremo deberá contemplar, al menos, los siguientes apartados: producción científica relacionada con el tema de la tesis, producción científica no relacionada con el tema de la tesis, estancias en centros de investigación diferentes de la Universidad de Jaén, participación en proyectos de investigación, con indicación de la entidad financiadora y convocatoria pública a la que esté sujeto, becas de formación del personal investigador u homologadas, y otros méritos.
La valoración de los méritos quedará a juicio de la comisión, siempre y cuando el apartado de la producción científica relacionada con el tema de la tesis, en su puntuación máxima, suponga, como mínimo, el 60% del total. Se valorarán los méritos aportados por los candidatos que estén dentro del periodo de los cuatro años anteriores a la lectura de la tesis y hasta un año posterior a la misma.

A la vista de los méritos aportados por los aspirantes, la comisión podrá declarar desierta la concesión del Premio Extraordinario de Doctorado. En este caso, tal decisión se justificará adecuadamente.

Cada miembro de la comisión emitirá un informe razonado de cada uno de los candidatos, que se acompañará al expediente. La comisión elevará la propuesta de nombramiento al Consejo de Gobierno para que proceda a la concesión del Premio Extraordinario de Doctorado correspondiente.

Cumplidos todos los trámites anteriores, se comunicará a los candidatos el acuerdo del Consejo de Gobierno y, en el caso de que dicho acuerdo fuera el de la concesión del premio, se hará constar en el expediente académico del interesado, lo que conllevará una nueva expedición del título de doctor sin cargo adicional. En varias ocasiones, tesis doctorales dirigidas y realizadas en este departamento, y defendidas en esta Universidad, han obtenido premio extraordinario de doctorado, si bien es verdad que durante el periodo evaluado solamente se concedió un premio extraordinario.

	5.3 Evaluación de la Gestión de Tercer Ciclo

	1. Contexto institucional
La gestión de los estudios de tercer ciclo la realiza la Comisión de Doctorado, órgano colegiado encargado de organizar, coordinar y supervisar estos estudios (aprobar los programas de doctorado, sus modificaciones, convalidaciones, tramites de tesis doctoral, etc.).

En la práctica, es el jefe de la sección de tercer ciclo quién lleva el peso de la gestión administrativa diaria, a nuestro juicio con gran dedicación y efectividad. La Comisión de Doctorado de la Universidad de Jaén, tal y como indica el Artículo 4 del Reglamento de la misma (evidencia 27), está compuesta por un presidente (el Vicerrector de Ordenación Académica y Profesorado), un secretario (el Director del Secretariado de Estudios de Postgrado), con voz y voto, y dos doctores de cada una de las cinco grandes áreas de conocimiento de la Universidad de Jaén. Todos ellos deberán tener concedido al menos un sexenio de investigación.

La valoración general de la comisión de tercer ciclo es neutra, no ha mantenido reuniones con los coordinadores ni ha ejercido una función motora, si no que más bien ha mantenido una actitud pasiva, aprobando generalmente las propuestas que presentan los departamentos.

2. Normativa

La normativa de carácter general que regula los estudios de tercer ciclo durante el periodo que comprende este informe es la siguiente:

· Real Decreto 185/1985, de 23 de enero, por el que se regula el tercer ciclo de los estudios universitarios, la obtención y expedición del título de doctor y otros estudios de postgrado.

· Real Decreto 778/1998 (evidencia 8), de 30 de abril, por el que se regula el tercer ciclo, la obtención y expedición del título de doctor y otros estudios de postgrado.

· Real Decreto 56/2005 (evidencias 10 y 12), de 21 de enero, por el que se regulan los estudios universitarios oficiales de postgrado.

Así mismo, la normativa de carácter específico asociada a los anteriores reales decretos es la siguiente:

· Normas Reguladoras de los Estudios de Tercer Ciclo y del Título de Doctor de la Universidad de Jaén de 1 de diciembre de 1999 (evidencia 9).

· Reglamento de la Comisión de Doctorado de la Universidad de Jaén de 1 de diciembre de 1999 (evidencia 27).

· Modificación de las Normas Reguladoras de los Estudios de Tercer Ciclo y del Título de Doctor de la Universidad de Jaén de 19 de julio de 2005 (evidencia 11).

La nueva situación que propicia la LOM/LOU y el Espacio Europeo de Educación Superior e Investigación ha producido paradojas difícilmente comprensibles y que revelan una gran imprevisión e incompetencia por parte de los diferentes gobiernos autonómicos y/o nacionales. Especialmente la creación de nuevos estudios de postgrado y máster en ausencia de un listado definitivo de estudios de grado, de sus contenidos y competencias.
3. Área de Doctorado
Los recursos humanos y materiales en la gestión del tercer ciclo son adecuados, respondiendo rápidamente a todas las cuestiones y necesidades que desde el departamento se le han planteado. El nivel de informatización ha mejorado en los últimos años, pudiendo tener las listas de alumnos por curso en formato Excel, lo que facilita la transmisión de información a los profesores implicados. La relación con este departamento es muy fluida y nunca hemos tenido ningún problema con los gestores administrativos. A pesar de lo cual, y en otro orden de cosas, quisiéramos constatar la lentitud de los trámites administrativos para la presentación y lectura de la tesis doctoral. Con respecto a la relación con otros organismos administrativos generales y la gestión de la matrícula no tenemos ningún comentario al respecto.

4. Económica
Desconocemos el presupuesto asignado a la comisión de doctorado así como sus ingresos y gastos.

	5.4 VALORACIÓN DE PUNTOS FUERTES, DÉBILES Y PROPUESTAS DE MEJORA

	El CIE destacará en este cuadro las fortalezas, debilidades y propuestas de mejora relativas al apartado 5 (y cada subapartado): Evaluación de los Estudios de Tercer Ciclo

	PUNTOS FUERTES

	· Programa de doctorado avalado por la mención de calidad del Ministerio de Educación y Ciencia

	· Participación de varios departamentos de la Universidad de Jaén así como investigadores de prestigio internacional procedentes de otros centros públicos de investigación

	· Colaboración con empresas privadas del sector de la biotecnología

	· Programa de formación amplio y exigente

	PUNTOS DÉBILES

	· Número de alumnos relativamente bajo.

	· Financiación extremadamente pobre para el nivel y calidad de la enseñanza impartida. Escasa implicación de la Universidad, ya que la financiación adicional que suponen las líneas de investigación tutelada recae prácticamente al 100% sobre el presupuesto de los grupos de investigación que participan en el programa.

	· Desproporción entre el tiempo dedicado por el profesor a la dirección de memorias de investigación y de Tesis Doctorales y el reconocimiento por parte de la Universidad

	· Poca proyección nacional e internacional (pocos alumnos matriculados de fuera de la provincia)

	ACCIONES DE MEJORA
	PRIORIDAD

	
	Alta
	Media
	Baja

	· Pedir un aumento de la financiación por parte de la Universidad.
	 X
	
	

	· Solicitar mayores descuentos de créditos docentes por dirección de investigación tutelada o proyectos fin de Máster.
	 X
	
	

6. EVALUACIÓN DE LA INVESTIGACIÓN

	Descripción y Valoración
El CIE hará una breve descripción valorativa de cada uno de los subapartados consignados, teniendo en cuenta tanto el autoinforme como el Informe Externo y haciendo referencia a las evidencias que sustentan dicha valoración

	6.1 Perfil de la Investigación

	Como se irá describiendo a lo largo de este apartado, el Departamento cuenta con nueve Grupos de investigación que vienen realizando una creciente y valorada labor científica. Las características específicas de la tarea investigadora del Departamento, se ven reflejadas en las líneas de investigación que los diferentes Grupos desarrollan.

Es el sentir general del Departamento que existe un apoyo económico insuficiente de la Universidad a los Grupos de Investigación, así como una falta de espacio y de personal técnico de apoyo para desarrollar eficazmente las labores de investigación (evidencia 6).

	6.2 Contexto

	1. El área científica dentro de la Universidad

El Plan de Apoyo a la Investigación de la Universidad de Jaén incluye, entre sus programas de actuación, líneas y acciones concretas, el programa de líneas prioritarias de investigación: (evidencia 16)
“Programa de líneas prioritarias de investigación

Con este programa se pretende apoyar la investigación en campos y líneas de especial interés para nuestro entorno económico, social y natural. Al mismo tiempo, se refuerza el compromiso de nuestra institución para colaborar en el desarrollo de la provincia de Jaén y con sus agentes tecnológicos.

Acción 14.- Financiación de proyectos de investigación. Se trata de ayudas para la realización de proyectos de investigación que por su temática y proyección se circunscriban a las demandas de sectores estratégicos de nuestra provincia.

Características: En esta convocatoria se van a financiar proyectos enmarcados en las siguientes áreas de actuación:

1. Estudios sobre el olivar y el aceite de oliva.

2. Estudios sobre desarrollo sostenible y espacios naturales.

3. Estudios sobre arqueología ibérica y patrimonio histórico artístico.

4. Estudios relacionados con los sectores de la arcilla y el plástico.”

El programa de líneas prioritarias de la Universidad es uno entre los seis programas de actuación contemplado dentro del plan de ayuda a la investigación, por lo que, incluso dentro del ámbito restringido de la financiación con recursos propios de la Universidad, no supone un condicionamiento limitante para el investigador, aunque, desde otro punto de vista, pueden verse favorecidos aquellos proyectos de investigación que se puedan incluir entre estas líneas.

En este punto, sería conveniente analizar de forma crítica tanto la idoneidad y conveniencia de esas líneas como la posibilidad y conveniencia de incluir otras.

Algunas de las líneas de investigación desarrolladas en el departamento, se pueden incluir dentro de la línea prioritaria de “Estudios sobre el olivar y el aceite de oliva”:

· Influencia del tipo de grasa de la dieta sobre el sistema óxido nítrico/sistemas antiestrés.

· Estudios de estrés oxidativo y nitrosativo (RONS) en plantas: caracterización bioquímica y molecular de antioxidantes enzimáticos como marcadores de estrés en el olivo.

· Caracterización y regulación del metabolismo de fenoles en el olivo.

· Estudios genéticos del olivar.

Además de la financiación que en algún momento han obtenido de los fondos propios de la Universidad, estas líneas de investigación cuentan con otras fuentes de financiación a nivel autonómico y nacional.
En este sentido el Comité de Evaluación Externa “…considera que la investigación ganaría en valor añadido, pertinencia y responsabilidad social si de forma gradual pero efectiva se orientara en el futuro de manera que tuviera en cuenta los objetivos estratégicos de la UJA y las necesidades y demandas de su entorno. Para ello se requiere que el DBE lleve a cabo una reflexión conjunta sobre sus prioridades en materia de investigación y que tenga en cuenta no solo las inquietudes e intereses del PDI del DBE sino también los de sus entorno. Dado que el DBE cuenta para ello con un capital humano considerable se da una condición necesaria y fundamental (aunque no suficiente) para llevar a cabo con éxito este proceso. Proceso que consiste básicamente en dotarse de criterios de organización interna que permitan aprovechar las sinergias que pueden darse entre el DBE y su entorno y que podría situarlo en una posición aún más favorable que la que actualmente tiene” (evidencia 28). A este respecto el Comité de Autoevaluación solo esta parcialmente de acuerdo con el Comité de Evaluación Externo, ya que parte de la investigación que se lleva a cabo actualmente en el DBE ha estado ya orientada a las líneas establecidas con anterioridad por la UJA. Además, las líneas de investigación prioritarias establecidas por la UJA pueden ir modificándose con el cambio en los equipos de dirección de la Universidad, como de hecho ha ocurrido recientemente, lo que conlleva que desaparezcan algunas y se incorporen otras. Sin embargo, la consolidación de las líneas de investigación requiere que estas se mantengan durante años, y no nos parece adecuado que la investigación llevada a cabo por los grupos de investigación vaya dando bandazos, cuando las actuales ya están consolidadas.
En el ámbito de la Universidad de Jaén, la investigación realizada en este departamento destaca en cantidad y calidad, tal y como se refleja en las publicaciones científicas, asistencias y participación en congresos nacionales e internacionales y en los proyectos y ayudas a la investigación obtenidos por los miembros de las tres Áreas que lo forman. Igualmente, destaca el elevado número de becarios que participa en las tareas investigadoras y en los resultados obtenidos de las mismas. Lo que, a pesar de la juventud del departamento y de sus Áreas de Conocimiento y, por qué no decirlo, de la mayoría de sus miembros, esta creando el principio de una tradición investigadora que, sin duda se consolidará en el futuro. En este mismo sentido el Comité de Evaluación Externo valora como positiva la actividad investigadora llevada a cabo por el departamento de Biología Experimental.
La actividad investigadora se desarrolla en los grupos de investigación y mediante proyectos de investigación con distintas fuentes de financiación. En el departamento hay varios grupos de investigación, si bien no se corresponden directamente con la distribución por Áreas, ya que hay grupos diferentes pertenecientes a la misma Área y grupos formados por miembros de distintas Áreas. La pertenencia a uno u otro grupo de investigación esta condicionada, principalmente, por las afinidades científicas entre sus miembros y el perfil de sus líneas de investigación.

Las características específicas de la investigación desarrollada en el departamento están definidas por las líneas de investigación de sus Áreas de Conocimiento y Grupos de Investigación:

· Área de Biología Celular:

· CVI-184, Estrés Celular y Edad.

· Implicación del óxido nítrico y de los sistemas antiestrés en los procesos de isquemia e hipoxia.
· Papel del óxido nítrico y de los sistemas antiestrés en el envejecimiento.
· Influencia del tipo de grasa de la dieta sobre el sistema óxido nítrico/sistemas antiestrés.
· CVI-302, Biología de Sistemas y Neurodinámica.

· Análisis y modelización en biomedicina.
· Biomatemáticas.
· Neurociencia computacional.
· Análisis de imagen en histología.
· Biología de sistemas.
· Dinámica de sistemas biológicos.
· CTS-446, Biología Molecular y Fisiopatologías Cardiacas.

· Estudio de la plasticidad celular de las células madre (embrionarias y médula ósea) en la regeneración cardiaca.
· Análisis del factor de trascripción Pitx2 en la cardiogénesis.
· Análisis de la expresión génica durante el desarrollo cardiaco.

· CVI-196, Estructura y Bioquímica Celular (UGR).

· Estudios citomorfométricos e histológicos en el tejido nervioso de vertebrados.

· Influencia de los nucleótidos y ácidos grasos poliinsaturados en los procesos de diferenciación celular y regeneración tisular.

· Alteraciones celulares asociadas a la colitis ulcerosa y al síndrome de Crohn.
· Área de Bioquímica y Biología Molecular:

· CVI-286, Bioquímica y Señalización Celular.

· Estudios de estrés oxidativo y nitrosativo (RONS) en plantas: caracterización bioquímica y molecular de antioxidantes enzimáticos como marcadores de estrés en el olivo.
· Caracterización de Óxido Nítrico Sintasas (NOS) en plantas. Mecanismos de señalización molecular en la interacción planta-patógeno.
· Estudio y caracterización de Peroxirredoxinas como antioxidantes celulares.

· CVI-157, Drogas, tóxicos ambientales y metabolismo celular (UGR).

· Caracterización y regulación del metabolismo de fenoles en el olivo.
· Caracterización y regulación de enzimas clave en la degradación de aminoácidos específicos.
· Recambio proteico y crecimiento celular.
· Área de Genética:

· CVI-220, Genética Molecular Humana y Animal.

· ADN repetitivo.
· Determinación del sexo.
· Diferenciación gonadal.
· Citogenética.

· Filogenias moleculares.
· CVI-258, Estudios Moleculares de Patologías Humanas.

· Terapia génica de la infección por VIH-1.
· Angiogénesis tumoral.
· Análisis transcripcional en levaduras.
· Estudio de fármacos antitumorales.
· Estudios genéticos del olivar.
· CVI-294, Inmunogenética.

· Regulación de la expresión génica de quimiocinas y sus receptores.

· Polimorfismos genéticos asociados con resistencia a SIDA.

· Genómica funcional y fármacos antivirales.

2. El área científica en el ámbito nacional e internacional

La investigación realizada por los investigadores y grupos de investigación del departamento es, a nuestro juicio, de buena/muy buena calidad y altamente competitiva, tanto a nivel nacional como internacional, como muestran los distintos indicadores que reflejan, directa o indirectamente, la actividad investigadora:

· Publicaciones Científicas: el índice de impacto de las revistas científicas según el JCR (Journal Citation Report) es, hoy en día, el factor más utilizado para evaluar el nivel de la actividad científica de los investigadores. Las publicaciones del departamento poseen un alto nivel en este aspecto, con un gran número de ellas situadas en el primer cuartil de sus respectivas Áreas.

· Ponencias y participaciones en congresos nacionales e internacionales.
· Libros y capítulos de libro.
· Colaboración con otras Universidades y centros de investigación. Se incluyen en este apartado las colaboraciones con otras Universidades, las unidades asociadas al CSIC y los proyectos con entidades privadas:

· Instituto de Salud Carlos III.
· Universidad de Granada.
· Boehringer Mannheim.
· “Grupo de señalización molecular y sistemas antioxidantes en plantas” como Unidad Asociada al CSIC a través de la Estación Experimental del Zaidín (CSIC-Granada).

· Unidad Asociada entre el Instituto Cajal (C.S.I.C., Madrid) y las Áreas de Biología Celular y de Bioquímica y Biología Molecular del departamento. de Biología Experimental.

· Patentes:

· 1.- Inventores: F. Luque y R. Oya Título: Vector diseñado para la destrucción de los virus latentes en el tratamiento de la infección por el virus de la inmunodeficiencia humana tipo 1 (VIH-1) mediante terapia génica. Nº. de solicitud: P2003/01398. País de prioridad: España. Fecha de prioridad: 13/6/2003 Entidad titular: Universidad de Jaén.
· Tramos de investigación: Los investigadores del departamento sumaban 27 sexenios a final de 2005, reflejo de su excelente trayectoria y nivel científico.

· Grupos de investigación: Tanto el número como la calidad de los grupos de investigación del departamento reflejados en la puntuación y la financiación obtenidas en las sucesivas convocatorias.

· Proyectos de investigación.
3. Las relaciones entre la docencia y la investigación

“El Real Decreto 898/1985, de 30 de abril, núm. 898/85, sobre régimen del profesorado universitario, en los puntos 4º y 9º de su Artículo 9. Régimen de dedicación, dice:

4. Las obligaciones docentes del profesorado serán, semanalmente, las que a continuación se expresan:

A) para los profesores con régimen de dedicación a tiempo completo, de ocho horas lectivas y seis horas de tutorías o asistencia al alumnado,

9. Sin perjuicio del necesario cumplimiento de las obligaciones mínimas de docencia y tutoría o asistencia al alumnado, las universidades podrán señalar en sus estatutos otras actividades a desarrollar por el profesorado durante su jornada, con el límite de que al menos un tercio de la misma quedará reservada a tareas de investigación.”

Esta doble dedicación de los profesores universitarios origina frecuentemente importantes interferencias entre las actividades docentes e investigadoras que dificultan armonizar adecuadamente ambas actividades.

Estas interferencias entre las actividades investigadoras y las docentes son debidas a diferentes causas:

· la escasa relación entre los contenidos de las asignaturas que se imparten con los temas de investigación desarrollados por los profesores-investigadores.
· la multiplicidad de asignaturas y contenidos que, unido a la rotación de los profesores en su docencia, obliga a tener que dedicar mucho tiempo a su preparación.
· la docencia universitaria exige a los docentes una permanente actualización de los contenidos de las materias que imparten.
· el, a veces, elevado número de alumnos.

la necesidad de conseguir un currículum vitae competitivo para obtener bien una plaza permanente, o bien los sexenios de investigación. Tanto en un caso como en otro se valoran más los méritos investigadores que los docentes, lo que obliga al profesor a incidir más en el aspecto investigador, pero sin descuidar su dedicación docente. En este sentido, los profesores del departamento han recibido una buena evaluación por parte de los alumnos, de hecho similar a la media de la Universidad (evidencia 17).

A este respecto el CEE considera que “la investigación aparece como una dimensión a la que se le da un valor e importancia muy superior a la de otras áreas igualmente importantes del quehacer universitario como son la docencia de primer y segundo ciclo, la gestión interna y la proyección social del DBE (prestación de servicios, divulgación científica, etc.). Así, el IA transmite la impresión, muy generalizada por otra parte en el sistema universitario español, de que la docencia “interfiere” en la actividad investigadora y la realidad que se muestra es que la prestación de servicios es prácticamente nula”. Para el Comité de Evaluación Interno esta opinión del Comité de Evaluación Externo es gratuita e innecesaria. No nos parece correcto que el Comité de Evaluación Externo considere que la investigación interfiere en la docencia, ya que no existen evidencias al respecto, solo son “impresiones” del Comité de Evaluación Externo. La única evidencia existente (evidencia 17) son las encuestas de opinión del alumnado, y como el mismo Comité de Evaluación Externo reconoce “La dedicación a la investigación no limita sin embargo las actividades docentes y, de hecho, como ya se ha indicado, el profesorado recibe buena evaluación de los alumnos, lo que sugiere tiempo, dedicación y esfuerzo por parte de los profesores” (evidencia 28).

Estos y otros factores hacen que los profesores tengan que dedicar más tiempo y esfuerzo para poder atender y mantener una buena docencia, sin descuidar su actividad investigadora, lo que no siempre es posible en las actuales condiciones de este departamento y de esta Universidad. Todo ello sin olvidar que sin una buena investigación difícilmente se puede dar una buena docencia universitaria.

Por otro lado, a la hora de evaluar la actividad investigadora de los profesores universitarios debería tenerse en cuenta la importante dedicación que en su horario laboral exige su actividad docente. Dado que en la actualidad la actividad investigadora de los profesores de Universidad se evalúa en igualdad de condiciones que la de los miembros del CSIC, cuya actividad docente es, a todas luces, considerablemente menor, por no decir casi testimonial, esto constituye cuanto menos un agravio comparativo difícil de entender, ya que a ellos se les reconoce una actividad docente que no es comparable a la universitaria.
Los “Criterios Generales para el Plan de Organización Docente de la Universidad de Jaén” permiten la aplicación de algunas reducciones docentes en base a la actividad investigadora de las Áreas o los investigadores (evidencia 21). Estas reducciones se aplican:

· por poseer el grado de doctor.
· por los tramos de investigación concedidos por la CNEAI.
· por participar en proyectos de investigación del Plan Nacional de I+D+I, del Programa Marco Europeo o de convocatorias homologables.
· por los grupos de investigación de calidad con un proyecto del Plan Nacional I+D+I, del VI Programa Marco o de convocatorias homologables.
Esto compensa en parte, pero de forma insuficiente, las interferencias de la actividad docente sobre la investigadora.

Es evidente que la actividad investigadora de los profesores universitarios repercute positivamente en su actividad docente y viceversa ("No se enseña bien sino lo que se hace y quien no investiga no enseña a investigar". D. Santiago Ramón y Cajal). La investigación no solo aporta más conocimientos, más preparación y actualización, sino también un posicionamiento y curiosidad científicos ante la adquisición de conocimientos y el descubrimiento, valores ambos que serán transmitidos a los alumnos.

Por otro lado, no siempre es posible la transferencia entre la actividad investigadora y la docente. Las materias docentes se imparten según los contenidos de un programa ajustado, de forma extensa y con una relativa profundidad, mientras que la investigación se centra en profundizar en objetivos puntuales en un campo muy restringido y bien delimitado que hace difícil el traspaso directo de contenidos entre ambos.

En cualquier caso, hay una relación positiva de influencia mutua, pero no imprescindible, entre la actividad docente y la investigadora, un buen investigador puede ser, pero no necesariamente, un buen docente y viceversa.

Para llevar a cabo la investigación se necesita una determinada infraestructura y aparataje que son adquiridos por los Grupos de Investigación/departamento/Universidad gracias a los fondos de su propio presupuesto, subvenciones y proyectos de investigación. Esto, en algunos casos, permite al docente disponer de esta infraestructura para aplicarla a la docencia. De esta forma, la actividad docente también resulta beneficiada por la actividad investigadora, aunque la especificidad y delicadeza de estos aparatos haga desaconsejable su utilización generalizada en la docencia, lo que minimiza los supuestos beneficios.

La transferencia entre las actividades investigadoras y docentes es muchos más evidente en la docencia de tercer ciclo. La docencia impartida en tercer ciclo, por sus características científicas y sus contenidos especializados, está más relacionada con las líneas de investigación de las que normalmente emanan.

El departamento, en colaboración con Áreas de conocimiento de otros departamentos, lleva a cabo un programa de doctorado, en el que la mayor parte del material docente empleado procede directa o indirectamente de las actividades investigadoras. Además, los cursos de contenido metodológico se basan, frecuentemente, en las técnicas utilizadas habitualmente en nuestras investigaciones.

4. Las relaciones entre la gestión y la investigación
Las diferentes actividades de gestión realizadas por miembros del departamento, ya sean las administrativas derivadas de la propia investigación, o de su participación en cargos académicos, órganos colegiados, de representación, etc., afectan de manera directa a la producción científica, dificultando su normal desarrollo y continuidad, por el simple hecho de que el tiempo dedicado a estas actividades incide negativamente en el dedicado a la tarea investigadora, teniendo en cuenta, no obstante, que existen compromisos derivados de algunas actividades representativas, ya sean universitarias o de otro ámbito, que asume el personal investigador, y que tienen carácter voluntario.

Por otro lado, hay que señalar que la dedicación a tareas de organización y gestión administrativa universitaria, tales como elaboración de planes de estudios, presentación de currículos, proyectos, informes, etc., repercuten negativamente en el tiempo que el profesorado puede dedicar a la investigación. Todas las labores burocráticas que genera la participación en estas actividades, al ser elevadas, restan tiempo y esfuerzo a la práctica investigadora desarrollada por el departamento.

5. Las relaciones entre las prestaciones de servicios y la investigación

Las actividades asistenciales desarrolladas en el departamento, entendidas por ejemplo como la participación del personal investigador en comisiones departamentales (Junta de Dirección, Comisión de Seguridad e Higiene, Comisión de Reglamentos, etc.) reuniones de Áreas, Comité de Autoevaluación, etc., están siendo cada vez más numerosas dado el volumen de actividad y de personal que tiene el departamento y la inherente implicación del investigador en la dinámica universitaria; esto hace que existan interferencias entre esta participación y la atención a los compromisos derivados de la investigación.

	6.3 Objetivos

	La definición de los objetivos de investigación es asumida y gestionada, en general, por los distintos grupos de investigación. Cada uno de los grupos del Departamento cuenta con líneas de investigación propias, que en definitiva son las que orientan el tipo de investigación que desarrollan sus miembros.

La política local, autonómica, nacional y europea determina las líneas prioritarias, por lo que tiene mucho peso en la investigación que se realiza en el departamento.

El CEE considera que “En términos de dedicación de recursos humanos y materiales, la investigación es una actividad sobresaliente del DBE, pero conviene destacar que los resultados derivados de ella se están consiguiendo a pesar de no existir una planificación de la investigación a nivel departamental. Esto revela, por un lado, el gran potencial humano del que dispone el DBE en términos de preparación y motivación. Pero por otro, indica que si esta actividad y dedicación estuvieran orientadas de acuerdo con una política departamental, consensuada y armonizada con la de la UJA, los resultados serían aún mayores, distintos y mejores. Sin duda la elaboración de dicha política (Misión y Visión del DBE) requiere dedicación e implicación del colectivo en la elaboración del mismo, así como un buen nivel de comunicación con los niveles superiores de organización y representación en la UJA. Ello representa una carga importante de trabajo, pero en todo caso justificada por servir para dar sentido y optimizar los recursos que se administran hacia un mejor servicio de educación superior” (evidencia 28). Esta opinión del Comité de Evaluación Externo puede ser discutible a la vista de los resultados de la investigación.

	6.4 Recursos

	Como se ha comentado anteriormente, durante el periodo evaluado había 24 profesores a tiempo completo repartidos entre las distintas categorías de funcionarios y laborales. Todos son doctores y los contratados han sido previamente evaluados positivamente por la ANECA. El departamento cuenta con un número importante de becarios, teniendo en cuenta el número de profesores y las limitaciones presupuestarias. Al final del pasado año había 13 becarios de Investigación en diversas categorías.

La financiación pública obtenida por este departamento, aunque con altibajos, está bastante por encima de la media de la Universidad. No sucede así en la financiación privada, aunque este año se ha firmado un convenio por un montante importante. Es evidente que habrá que hacer un esfuerzo en este apartado en el futuro. El grado de financiación alcanzado permite llevar a cabo una investigación que creemos de buena calidad, como se puede observar en otros puntos del apartado de investigación.

	6.5 Estructura

	Relaciones dentro de la institución
La Universidad dispone de un plan propio de Ayuda al Fomento de la Investigación. Estas ayudas se articulan en torno a seis programas diferentes:

1.- Programa de apoyo a grupos de investigación: Dentro de este programa, los grupos de investigación del departamento se benefician en el apoyo a la promoción de grupos potenciales y competitivos mediante un porcentaje de apoyo económico. Este programa el Departamento considera que es mejorable (evidencia 6).

2.- Programa de fomento de actividades. Este programa tiene como objetivo fomentar la presentación de proyectos de investigación de I+D+I, así como la de las publicaciones que puedan surgir de estos proyectos. Este programa también incluye una reducción de la carga docente del profesorado que participa en proyectos de investigación. Tal como se ha comentado en el apartado anterior, la elevada actividad científica del Departamento ha hecho que se haya beneficiado múltiples veces a través de este programa.
3.- Programa de Formación. En este apartado, el departamento ha conseguido entre los años 2001-2005 cinco becarios predoctorales. Para concurrir a este programa, los grupos de investigación deben de tener una determinada tasa de financiación. La consecución de becarios por este programa es, por tanto, resultado del nivel de financiación externa de los grupos de investigación del departamento.

4.- Programa de movilidad. Este programa apoya las estancias de investigadores de la Universidad de Jaén en otras universidades o centros de investigación así como las estancias de investigadores de otras universidades o centros de investigación en la Universidad de Jaén. Otro aspecto contemplado es el apoyo a la organización de congresos o reuniones científicas de carácter nacional o internacional en la Universidad de Jaén. Durante el periodo evaluado solo se ha organizado el IV Seminario de Citogenética, habiendo recibido apoyo económico por parte de la Facultad de Ciencias Experimentales y por el Vicerrectorado de Investigación. A pesar de esto, existen aspectos negativos que deben ser mejorados, ya que, por ejemplo, hay que pagar el alquiler de las aulas y otro locales para la realización de estas actividades, si se realizan en el recinto de la Universidad de Jaén.
5.- Programa de líneas prioritarias de la investigación. A través de este programa se conceden ayudas para la realización de proyectos de investigación que por su temática y proyección se circunscriban a las líneas prioritarias de la investigación establecidas por la Universidad de Jaén. Sin embargo, la mayoría de los miembros del departamento considera poco satisfactorio el Plan Propio de la Universidad de Jaén (evidencia 6), posiblemente por la temática de las líneas establecidas, que no se ajustan en muchos casos a las líneas desarrolladas por los grupos de investigación del departamento. Posiblemente sea necesario realizar un estudio por parte de la Universidad de Jaén de las líneas prioritarias establecidas hasta el momento, teniendo en cuenta la contribución investigadora de los grupos, priorizando a aquellos grupos que presenten rendimiento en su actividad investigadora.

6.- Programa de fomento de la utilización de los Servicios Técnicos de Investigación. Este es quizás uno de los aspectos más importantes del programa de apoyo a la investigación. A través de sus Servicios Técnicos de Investigación, la Universidad de Jaén pone a disposición de los Grupos de Investigación el uso de los distintos equipos o la prestación de servicios por parte del personal adscrito a los Servicios Técnicos de Investigación, sin que de estas actuaciones se deriven necesariamente costes aplicables a los Grupos de Investigación usuarios de los mismos. Aunque los Grupos de Investigación del departamento, por regla general, han estado financiados, la gratuidad del uso de los Servicios Técnicos ha permitido en muchos casos que las investigaciones llevadas a cabo hayan podido continuar a pesar de que en algunos momentos estos grupos viesen reducida su financiación por alguna causa.

En general, valoramos muy positivamente que se incentiven estas labores de investigación, si bien consideramos que algunos aspectos son mejorables. En este sentido, y tal como se ha comentado con anterioridad en otros apartados, lo más negativo es la limitación establecida en las líneas prioritarias de investigación.

El departamento considera que el apoyo administrativo a los Grupos de Investigación es claramente insuficiente (evidencia 6) ya que no existe específicamente personal cualificado para llevar a cabo estas funciones, que son realizadas, solo en parte, por el personal de la secretaría de apoyo. Esto implica que, para no saturar las funciones de este personal, son los propios investigadores los que se encargan de la mayor parte de la gestión de ayudas y proyectos de investigación. De igual forma el número de personas de apoyo técnico a los grupos de investigación también es mejorable.

En lo que se refiere a las líneas de investigación del departamento, podemos decir que son estables, como lo demuestra su continuidad, el volumen de su producción científica y los trabajos de colaboración con otras Universidades andaluzas y Centros de Investigación.

La continuidad de las líneas de investigación no ha ido siempre acompañada con la estabilidad en los Grupos de Investigación, cuyo comportamiento es más heterogéneo. En algunos casos los grupos se han mantenido estables desde su creación, debido a que se originaron con un número grande de doctores que ha permitido esta estabilidad. En otros casos, los requisitos oficiales para permitir formar Grupos de Investigación dentro del PAI (Plan Andaluz de Investigación), ha hecho que profesores con líneas de investigación diferentes hayan formado parte de un mismo grupo. La dedicación del profesorado dentro del departamento, y la maduración de las diferentes líneas de investigación, ha posibilitado la creación de nuevos grupos de investigación con un perfil más homogéneo entre sus integrantes.
Las relaciones científicas entre los distintos grupos de investigación del departamento se basan en un intercambio fluido de experiencias, conocimientos y colaboraciones entre miembros de los mismos. Dichas relaciones redundan en un beneficio productivo común.

Como ya ha sido destacado en un epígrafe anterior (6.1. Perfil de la investigación), existen relaciones, en lo que ha investigación se refiere, entre miembros de diferentes Áreas de Conocimiento del departamento. De hecho, el grupo de Investigación “Estrés Celular y Edad” (CVI-184) está constituido por miembros tanto del Área de Biología Celular como del Área de Bioquímica y Biología Molecular, y el Grupo de Investigación “Análisis Molecular de Patologías Humanas” (CVI-258) por miembros de las Áreas de Genética y de Bioquímica y Biología Molecular. De forma similar, también existen grupos de investigación configurados por miembros del departamento con otros profesores de departamentos distintos, como el grupo “Bioquímica y Señalización Celular” CVI-286 que incluye miembros del área de Fisiología Vegetal del departamento de Biología Animal, Vegetal y Ecología.
Por otra parte, el departamento, tiene también establecidas interconexiones científicas con otras disciplinas ajenas al mismo, plasmadas con la realización conjunta de proyectos de investigación subvencionados, tales como las que se llevan a cabo entre el grupo “Genética Molecular Humana y Animal”, CVI-220, con grupos de investigación de los departamentos de Informática y de Biología Animal, Biología Vegetal y Ecología. Por último, el grupo de investigación “Biología de Sistemas y Neurodinámica” CVI-302 colabora con los departamentos de Matemáticas, de Informática y de Didáctica de las Ciencias.

Estas relaciones, a pesar de los problemas burocráticos que plantea la propia estructura de la Universidad, producen un alto grado de satisfacción y sientan las bases para potenciar proyectos tanto de investigación como de innovación docente.

La relación con los servicios de gestión de la investigación de la Universidad es buena. Estos servicios, salvo excepciones, suelen enviar la información a tiempo. No obstante, como se ha dicho anteriormente, es claramente insuficiente, y se reclama más ayuda en la gestión de los proyectos de investigación y en otras tareas burocráticas.
Finalmente, la oferta científica del departamento es actualizada periódicamente por el personal del Vicerrectorado de Investigación y la Oficina de Transferencia de Resultados de Investigación. De esta forma, se hace un seguimiento de los servicios ofertados por cada uno de los grupos de investigación de la Universidad de Jaén, con el objetivo de canalizar las demandas de entidades públicas y privadas hacia la Universidad y la transferencia de conocimiento hacia los sectores productivos. A pesar de esto, creemos que rara vez la Universidad actúa como captadora de demandas de investigación y de clientes interesados en las especialidades de investigación de los diferentes grupos de investigación del departamento.
Relaciones con otras instituciones
Relaciones de investigación con otros departamentos de la Universidad:

· Departamento de Biología Animal, Biología Vegetal y Ecología

· Departamento de Informática

· Departamento de Psicología

Relaciones de investigación con otros departamentos universitarios de Andalucía:

· Departamento de Genética, Universidad de Granada

· Departamento de Zoología. Universidad de Granada

· Departamento de Genética. Universidad de Sevilla

· Departamento de Mecánica de Fluidos. Universidad de Sevilla

· Departamento de Bioquímica y Biología Molecular. Universidad de Granada

· Departamento de Biología Animal y Ecología. Universidad de Granada

· Departamento de Biología Celular. Universidad de Granada

· Departamento de Ciencias Morfológicas. Universidad de Granada

Relaciones de investigación con otros centros públicos o privados de Andalucía:

· Departamento de Inmunología, Hospital Reina Sofía de Córdoba

· Estación Experimental Zaidín, CSIC, Granada

· Banco Mundial de Germoplasma de Olivo del IFAPA, CSIC, Córdoba

· Instituto de Agricultura Sostenible, CSIC, Córdoba

· Hospital General de Especialidades, Jaén

· Instituo de Biomedicina López Neira, Granada

Relaciones de investigación con otros departamentos universitarios de España:

· Departamento de Bioquímica de la Clínica Universitaria de Navarra

· Departamento de Biología de la Universidad de las Islas Baleares

Relaciones de investigación con otros centros públicos o privados de España:

· Instituto Cajal, CSIC, Madrid

· Centro Nacional de Biotecnología, Madrid

· Estación Experimental de Aula Dei, CSIC, Zaragoza

Relaciones de investigación con empresas:

· NUTESCA, Jaén

· INGENIATRIZ, Madrid

· BIOMEDAL, Sevilla

· ABBOTT, Granada

Relaciones de investigación con otros centros públicos o privados en el extranjero:

· Departamento de Bioquímica de la Universidad Farmacéutica y Médica de Toyama, Japón

· Institut de Recherche sur la Biologie de l'Insecte. Tours (Francia).

· Centro de Genética Humana de Berlín (Alemania).

· Departamento de Biología de la Universidad de Patras (Grecia).

· University of Natural Resources and Applied Life Sciences, Viena (Austria)

· departamento de Ciencias Naturales de la Universidad de Río Cuarto, Córdoba (Argentina)
· Instituto Pasteur, París, Francia

· Service de Recherches en Hemato-Inmunologie, CEA-DVS-DRM, Hospital Saint Louis, IUH, París, Francia

· Departamento de Neurobiología, Universidad de Leipzig, Alemania

· Universidad de Marsella, Francia

· Universidad de Londres, Reino Unido

· Universidad de Amsterdam

· Universidad de Padova, Italia

· SACLAY, Francia

Establecimiento de relaciones con las diferentes Instituciones públicas:
Las relaciones de investigación de los miembros del departamento están condicionadas por el tipo de investigación que se realiza en cada Grupo de Investigación, y se han establecido mayoritariamente con instituciones públicas (90%) y en menor medida con instituciones privadas (10%), básicamente a través de proyectos de investigación. Las relaciones de investigación mantenidas con empresas han sido llevadas a cabo con un alto grado de satisfacción. El establecimiento de relaciones con otras instituciones, tanto públicas como privadas, ha sido siempre a iniciativa de los propios investigadores, no habiendo existido en ningún caso intervención por parte de la Universidad, hecho que valoramos negativamente.

El departamento observa un alto grado de dificultad en el establecimiento de relaciones con las diferentes instituciones públicas, más allá de los proyectos de investigación obtenidos a través de convocatorias públicas competitivas (evidencia 4).
Formación continua del PDI

El “Plan de Apoyo a la Investigación de la Universidad de Jaén” (evidencia 16) comprende entre sus acciones:
· Un “Programa de Formación”, que incluye tanto la concesión de becas predoctorales para grupos con financiación externa, como ayudas a la lecturas de tesis doctorales en áreas deficitarias de doctores.

· Un “Programa de Movilidad”, para financiar las estancias de investigadores de la Universidad de Jaén en otras universidades o centros de investigación, así como las estancias de investigadores de otras universidades o centros de investigación en la Universidad de Jaén, y también ayudas para el desplazamiento de personal investigador en formación homologado a otros centros.

Durante el periodo evaluado, los investigadores del Departamento han realizado 3 estancias en centros de investigación, dos de ellas de tres meses de duración y la otra de dos meses. La fuente de financiación ha sido diferente en los tres casos: en uno ha ido a cargo de una Acción Integrada Hispano-Francesa, en otro ha sido el Ministerio de Educación y Ciencia el que ha aportado la financiación, y la Junta de Andalucía y Plan Propio de la Universidad han financiado la tercera.

	6.5 Resultados

	Es evidente que para los investigadores es importante dar a conocer los resultados de sus investigaciones mediante artículos publicados en revistas de carácter internacional del máximo índice de impacto posible. El índice de impacto de las publicaciones, según los datos del “Science Citation Index”, se ha convertido en el principal, y casi único, criterio para evaluar y ponderar la actividad científica de investigadores y grupos de investigación.

Según figura en los datos de la tabla 14 (evidencia 4), en el periodo evaluado (2002-2005), se han publicado 58 artículos en revistas científicas, de los cuales prácticamente todos han sido en revistas internacionales que contaban, en más del 50% de los casos, con índices de impacto incluidos entre el primer y el segundo cuartil, lo que es un buen indicador de la calidad de la investigación realizada en el departamento, sobre todo teniendo en cuenta que nuestras áreas de investigación (Biología Celular, Bioquímica y Biología Molecular, y Genética) son altamente competitivas. Además, se han realizado 18 publicaciones entre libros y capítulos de libros, 5 de carácter internacional y 13 de carácter nacional.
La participación en congresos también ha sido un aspecto importante de la actividad científica con un total de 116 participaciones durante este periodo, de las cuales el 49% lo ha sido en congresos internacionales. La participación en congresos ha favorecido, además de la difusión de los resultados propios, el establecimiento de contactos y colaboraciones científicas tanto a nivel nacional como internacional.

Durante los cuatro años evaluados se han leído 7 tesis doctorales lo que, teniendo en cuenta que el departamento ha contado con 23 doctores (24 en el último año) con capacidad para dirigir tesis, no parece un número demasiado alto. Entre las posibles causas podría estar que, a pesar de que los grupos de investigación del departamento consiguen captar licenciados con buen expediente académico, lo que por sí mismo es difícil, las dificultades para obtener becas en nuestra Universidad desmotiva a algunos posibles candidatos, que optan por buscar otras salidas remuneradas fuera de la Universidad, lo que disminuye el número de doctorandos. En este periodo se han obtenido varios doctorados europeos en tesis realizadas en el departamento.
Por otro lado, casi se ha duplicado el número de sexenios de investigación durante este periodo como consecuencia no solo del paso de los años con su correspondiente producción científica de buena calidad, sino también por el acceso de algunos miembros del departamento al cuerpo de Profesores Titulares de Universidad.
Entre los resultados de la actividad investigadora deberían incluirse también las “Memorias de Iniciación a la Investigación”, ya que, además de su papel formador, permiten a algunos licenciados continuar su carrera investigadora realizando una tesis doctoral. Aunque para muchos alumnos la realización de los dos años del tercer ciclo supone un mérito por sí mismo, sin la realización de una tesis doctoral, principalmente porque se trata, en muchos casos, de personas que ya están trabajando y para los que la tesis no es una prioridad.

El número de patentes, aunque es bajo (3), es importante en comparación con las patentes totales obtenidas por la Universidad, si bien, a la vista del elevado número de publicaciones científicas y participaciones en congresos del departamento, podría parecer pequeño. Esta discrepancia es debida fundamentalmente a la preponderancia de la investigación básica sobre la aplicada, lo que no significa que la actividad investigadora del departamento no tenga en cuenta las necesidades de la sociedad. De hecho, se puede apreciar un incremento de proyectos en colaboración con empresas, lo que, a su vez, aumenta las posibilidades de solicitar patentes en el futuro.
En primer lugar, convendría aclarar que los resultados de la investigación obtenidos son publicados en las revistas científicas consideradas como el medio más adecuado para su difusión entre la comunidad científica.

La Universidad incluye un resumen de las principales actividades y resultados de la investigación realizados por el departamento en su Memoria Académica anual. Además, en la página web de la Universidad y en la del departamento se ofrece información sobre los distintos grupos de investigación y sus actividades investigadoras. Esta publicación es útil para propagar la actividad investigadora desarrollada por los miembros del departamento, lo que puede servir de base para el establecimiento de colaboraciones con otros grupos de la misma u otros centros de investigación, así como, para difundir la imagen científica del departamento.

Además, en la Universidad se ha elaborado una revista electrónica de Iniciación a la Investigación en la que alumnos que estén realizando un master o los cursos de doctorado, pueden publicar, entre otros temas, los resultados de sus investigaciones o contenidos relacionados con su formación investigadora. En esta revista se han publicado varios artículos de alumnos que se han formado con el programa de doctorado del departamento y que han participado en sus líneas de investigación.

Como otros aspectos relacionados con la actividad investigadora no recogidos en los apartados anteriores debemos mencionar que 10 profesores del departamento han actuado como evaluadores (referees) en alguna revista nacional o internacional, y que 9 profesores han actuado como evaluadores de proyectos de investigación de la ANEP o similar.

	6.6 Rendimiento y Calidad

	1. Actividad y 2. éxito (Tablas 12 y 13)

A la hora de valorar el nivel de actividad del departamento, a través de sus grupos de investigación, es necesario tener en cuenta los resultados de la actividad investigadora, tales como tesis doctorales, asistencia a congresos, publicaciones, etc., que en el caso de este departamento dan una alta tasa de actividad. La UCUA propone como indicadores exactos de actividad y éxito la proporción entre la financiación recibida a través de proyectos de investigación y el profesorado del departamento, y la proporción entre proyectos solicitados y concedidos, respectivamente, los cuales se deducen de las Tablas 12 y 13 (evidencia 4). Como puede observarse en la tabla 12, a los miembros del departamento se le han concedido 15 proyectos de investigación
Examinando las mismas, se aprecia una importante tendencia al alza en los últimos años. Como se advierte en la tabla 11, la mayor cuantía de financiación que obtiene el departamento, procede de fondos públicos nacionales, claramente por encima de la financiación interna de la Universidad, y seguida por la autonómica. Son datos a tener en cuenta, la falta absoluta de financiación internacional, tanto pública como privada, y la escasa o nula financiación privada nacional. También puede observarse una tendencia ascendente en lo que se refiere a proyectos concedidos, sobre todo en el año 2005, en contraste con una considerable bajada en 2004 (también contradictoria con la tabla 11). Habrá que tener en cuenta, como ya se ha indicado con anterioridad, que no todos los profesores del departamento participan en grupos o proyectos de la Universidad de Jaén, por lo que los datos de las tablas no reflejan la auténtica realidad del departamento. Otro hecho que hay que considerar es que la variación anual en el número de proyectos no es un reflejo de la realidad en el sentido que la duración trienal de los proyectos, y la incompatibilidad en la simultaneidad de estos, hace que en algunos años no se puedan solicitar proyectos por estar otros en marcha.

3. Productividad (Tablas 2, 13 y 14)

En cuanto a la productividad del departamento (Tablas 2, 13 y 14) (evidencia 4), puede valorarse muy positivamente. Uno de los indicadores a nuestro juicio más importante para apoyar esta afirmación, es el notable incremento del número de sexenios de investigación concedidos a sus miembros (de 14 a 27). Destaca también el número de publicaciones científicas a nivel internacional, vía esta más utilizada como medio de difusión, mantenido en una media de 15 por año, al igual que lo referente al número de comunicaciones presentadas en congresos nacionales e internacionales, por este orden, sobre todo en el último año.

4. Concentración

No existe concentración en cuanto a la labor de investigación en un número reducido de personas. La práctica totalidad del profesorado participa activamente en alguna línea de investigación del departamento. Tampoco observamos concentración en cuanto a las iniciativas, ni pensamos que exista ningún grupo dominante en ese sentido.

5. Evolución (Tablas 2, 9, 10, 11 y 12) (evidencia 4)
En cuanto a los recursos humanos del departamento, tal como se ha mencionado anteriormente, no ha habido cambios en los años objeto de evaluación. Si hay que hacer mención en lo referente al cambio de situación administrativa de los mismos, habiendo pasado 6 de ellos de la situación de contrato de asociado o de ayudante de universidad a la de personal de plantilla. En cuanto a los becarios, existe una gran diferencia entre el número de los mismos solicitado y el concedido. La instancia más solicitada para la concesión de becas es el MEC, seguida de las administraciones autonómica y local.

En lo que se refiere a las publicaciones científicas, su número se ha mantenido constante a lo largo de los años, pudiendo ello relacionarse con el incremento en los sexenios de investigación concedidos a los integrantes del departamento. Es destacable un incremento en el número de comunicaciones presentadas en congresos tanto nacionales como internacionales. Son dignas de mención las patentes registradas que, aún siendo una por año, representan en 2005 el 50% de participación del departamento en la Universidad.

Los recursos financieros se han mantenido en un promedio de 200.000 €. Varios proyectos concluyeron en el 2005, pero en ese mismo año se concedieron 5 con un montante económico considerable.

6. Calidad
Ya ha sido puesta de manifiesto en apartados anteriores.

	6.8 VALORACIÓN DE PUNTOS FUERTES, DÉBILES Y PROPUESTAS DE MEJORA

	El CIE destacará en este cuadro las fortalezas, debilidades y propuestas de mejora relativas al apartado 6 (y cada subapartado): Evaluación de la Investigación

	PUNTOS FUERTES

	· El departamento cuenta con una infraestructura básica adecuada para desarrollar la mayor parte de las actividades experimentales. Esta infraestructura se ha logrado, sobre todo, gracias al esfuerzo constante, y a veces común, de los investigadores del departamento, mediante proyectos de investigación, subvenciones y acciones institucionales específicas.

	· Existe una alta implicación y dedicación por parte de todos los profesores del departamento en las tareas de investigación. Elevada implicación en tareas de investigación interdisciplinarias con resultados destacables por encima de la media de la UJA.

	· La interdisciplinaridad existente en varios grupos de investigación repercute en un común beneficio para todos los miembros.

	· Todo el profesorado es doctor y posee una alta y cualificada formación investigadora, lo que se traduce en una alta tasa de éxito y productividad, con un importante incremento del número de sexenios de investigación.

	· Creciente obtención de Proyectos de Investigación procedentes de distintas administraciones públicas.

	· Reciente obtención de subvenciones privadas a proyectos de investigación.

	· Aumento de Tesis leídas en el departamento.

	· Existen unas importantes afinidades metodológicas y, en menor grado, conceptuales entre las distintas áreas de conocimiento que integran el departamento, lo que da origen a relaciones fluidas entre ellas.

	· Los grupos de investigación son eficaces e independientes, y comienzan a hacerse fuertes, estables y consolidados lo que los hace competitivos frente a otros grupos nacionales o europeos.

	· El alto grado de participación en tareas de I+D produce una actualización y formación continua de los profesores.

	· La investigación es buena y repercute, sin duda, en la imagen de calidad de la Universidad.

	· Se han establecido algunas colaboraciones estables y satisfactorias con otras Áreas de la propia Universidad, con otras universidades y centros públicos y privados de investigación nacionales y extranjeros.

	· Se produce un aceptable grado de transferencia entre investigación y docencia y de utilización de la infraestructura de I+D como herramienta educativa.

	· Presencia en el departamento de evaluadores de revistas científicas internacionales y de la ANEP

	PUNTOS DÉBILES

	· La necesidad de compaginar las actividades docentes e investigadoras obliga a aumentar los esfuerzos personales para mantener un óptimo nivel de investigación.

	· Escaso personal para ayudar a las tareas administrativas derivadas de la elaboración, petición, desarrollo y justificación económica de los proyectos de investigación, y de la redacción de trabajos científicos.

	· Insuficiente personal técnico de apoyo a la investigación para el trabajo de laboratorio de los grupos existentes en el departamento.

	· La gran capacidad formativa de los investigadores no está rentabilizada, ya que no se corresponde plenamente con el número de becarios en formación.

	· Hay una dependencia casi absoluta de la financiación procedente de recursos públicos.

	· Existe una escasa contribución del sector privado a la financiación de la investigación debido a que nuestra Universidad se encuentra en un entorno geográfico económicamente poco favorable y con escaso tejido industrial sólido.

	· La dificultad para obtener tanto becas como licenciados interesados en iniciar su carrera investigadora repercute negativamente en el desarrollo de la actividad científica del departamento.

	ACCIONES DE MEJORA
	PRIORIDAD

	
	Alta
	Media
	Baja

	· Solicitar que se adecuen las dotaciones del personal de apoyo administrativo y de investigación, que son claramente insuficientes, al nivel de actividad real del departamento, aumentando con al menos una persona para las tareas administrativas y otra para la atención a los laboratorios docentes y de investigación.
	X
	
	

	· Reclamar que se favorezca la tarea investigadora del profesorado incrementando los descuentos docentes.
	X
	
	

	· Demandar un aumento del número de becas del Plan Propio de la Universidad de Jaén para formación de personal investigador, para fomentar la captación de alumnos.
	
	X
	

	· Tratar de diversificar las fuentes de financiación, obteniendo recursos, no solo de fondos públicos, sino también de la empresa privada.
	
	
	X

	· Urgir una ampliación y revisión de las líneas prioritarias de Investigación en la Universidad.
	
	X
	

	· Que los grupos de investigación del departamento intenten incrementar la financiación privada.
	
	
	X

7. EVALUACIÓN DE LAS UNIDADES DE ADMINISTRACIÓN Y/O GESTIÓN DEL DEPARTAMENTO
	Descripción y Valoración
El CIE hará una breve descripción valorativa de cada uno de los subapartados consignados, teniendo en cuenta tanto el autoinforme como el Informe Externo y haciendo referencia a las evidencias que sustentan dicha valoración

	7.1 Dirección del Departamento

	1. Procedimientos y resultados en la elección, participación

La composición del Consejo de Departamento está recogida en su Reglamento de Organización y Funcionamiento (evidencia 2), de acuerdo con la normativa que figura en los Estatutos de la Universidad de Jaén (evidencia 1), por lo cual su composición ha variado en los últimos años.
Tal como viene indicado en el artículo 9 del Reglamento de Organización y Funcionamiento del departamento, el Consejo de departamento estará constituido por el Director, que lo presidirá, y por:

· Todos los Doctores del departamento.

· Una representación de los demás miembros del personal docente e investigador, incluyéndose, en su caso, Becarios de Investigación, equivalente al treinta por ciento del número de Doctores, siempre que haya suficiente número de aquéllos.

· Un representante de los estudiantes de tercer ciclo matriculados en los cursos de Doctorado en los que participe el departamento. De no existir estudiantes de dicho ciclo, se incrementará en uno la representación que resulte del apartado anterior.
· Una representación de los estudiantes de primer y segundo ciclo que cursen alguna de las asignaturas que imparta el departamento equivalente al treinta y cinco por ciento del total de los anteriores.

· Un representante del personal de administración y servicios que preste servicios en el departamento.

Este Consejo se renueva en su parte electa cada dos años, mediante elecciones convocadas al efecto por el Consejo de Gobierno.

Sin embargo, la asistencia a los Consejos de Departamento puede calificarse como desigual. Mientras que la participación del profesorado ha sido generalmente muy activa, la del PAS y la del alumnado ha sido muy escasa, hasta tal punto que en los procesos electorales de este último sector no ha sido necesario convocar elecciones, dado que siempre el número de candidatos ha sido inferior al de plazas.

Es el Consejo de Departamento el órgano que elige al Director de Departamento, para lo cual sigue la normativa del Reglamento de Organización y Funcionamiento del Departamento.

2. Dedicación a las tareas de dirección

Como se desprende de los datos de la encuesta, el departamento considera que el equipo de dirección (Secretario y Director) lleva a cabo un gran esfuerzo y dedicación en las tareas en las que el reglamento le encomienda, teniendo en cuenta las necesidades del departamento (una valoración de 3.52 sobre 4) (evidencia 6). Además, es generalizada la disponibilidad de los miembros del departamento para la delegación de tareas y la efectividad de los mismos en el desarrollo de estas. Por otra parte, la burocracia ha crecido en estos años de forma muy significativa y la asignación de un único miembro del personal de administración al departamento resulta del todo insuficiente, lo que redunda en que el equipo de dirección tenga que desarrollar muy frecuentemente tareas administrativas.

Las tareas del departamento requieren de mucho tiempo, especialmente en algunas ocasiones. Solo el Director tiene reducción por su labor de gestión y esta supone un 40 % de la carga docente, lo que puede ser insuficiente. Para el curso 2007-08 se ha establecido una reducción de dos créditos para los Secretarios de departamento, lo que viene a paliar, en parte, este déficit.

3. Iniciativa y capacidad organizativa

El equipo de dirección emite sugerencias, iniciativas y propuestas al Consejo. Sin embargo, ni el equipo de Dirección ni el departamento tiene marcados objetivos generales ó concretos. A pesar de esto, han surgido iniciativas globales para el aprovechamiento de los recursos del departamento. A modo de ejemplo, en el diseño de los laboratorios de investigación se proyectaron una serie de dependencias de uso compartido por todas las Áreas de Conocimiento, a fin de optimizar los recursos, evitando la duplicidad de espacio y material.

No compartimos el criterio del Comité Externo de Evaluación de que la dirección del Departamento deba llevar una política más proactiva, o que esta forma de gobierno sea mejor para la marcha del Departamento (evidencia 28). Este Departamento se ha dotado de una forma de gestión con la que está plenamente identificado, como demuestran las evidencias. Se puede liderar procesos de diversas formas, unas veces haciendo propuestas, otras asumiendo las que emanan del propio Departamento y otras poniéndose al frente de las que vienen de los órganos colegiados de la Universidad. La experiencia nos indica que la gestión llevada a cabo ha sido, en la realidad, una mezcla de todas ellas. Con frecuencia, los liderazgos proactivos generan problemas en los Departamentos, dadas las características e idiosincrasia de la universidad actual. Sin embargo, la política de gestión llevada a cabo ha demostrado ser muy beneficiosa en nuestro Departamento, al dotarlo de herramientas para solucionar y prever los problemas propios de la actividad del mismo.

4. Motivación para la participación

La Dirección del Departamento, acorde a la filosofía de este, ha buscado la participación activa de los miembros del Departamento, mediante la celebración de un buen número de reuniones convocadas para el debate y toma de decisiones sobre cuestiones relacionadas con la gestión u otros aspectos en los que el Departamento ha tenido que implicarse. De igual modo, ha fomentado la participación activa de gran parte del profesorado en la gestión del Departamento en cuestiones concretas, como por ejemplo en las figuras de los Coordinadores de Área, comisión de supervisión del Contrato-Programa, otras comisiones, designación de responsables de laboratorios de investigación y de docencia, etc.

	7.2 Normas de funcionamiento del Departamento. Comisiones.

	1. Reglamento de funcionamiento interno

El primer reglamento de funcionamiento del departamento se elaboró tras la creación del mismo y estuvo vigente hasta 1999 en que fue modificado para adaptarlo a la realidad existente. Posteriormente, con motivo de la entrada en vigor de la Ley Orgánica de Universidades y de los Estatutos de la Universidad de Jaén, que se elaboraron como consecuencia de dicha ley, se realizó otra modificación. Los aspectos que han sufrido una mayor variación han sido las Comisiones y todo lo que afecta a las Áreas de Conocimiento. Básicamente se trata de un documento de tipo generalista, aunque con el necesario detalle cuando se ha considerado procedente.

Su elaboración se llevó a cabo por una Comisión creada al efecto compuesta por representantes de cada una de las Áreas del departamento, PAS y alumnos, en la que generalmente hubo un alto grado de consenso, y posteriormente los resultados se elevaron al Consejo de Departamento para la presentación de enmiendas y debate de las mismas, alcanzándose también en este caso un alto grado de consenso en su aprobación final por el Consejo.

La representatividad del departamento en los Centros en los que imparte docencia está regulada por los Estatutos de la Universidad de Jaén (evidencia 1) y el propio Reglamento de funcionamiento (evidencia 2), estableciendo este último que sea el Director el encargado de representar al departamento en los Centros en que este imparte docencia.

2. Reglas no escritas
En algunas ocasiones se celebran reuniones extraoficiales, además de las que se convocan oficialmente, tales como Consejos de Departamento o Juntas de Dirección, para tratar temas de interés que requieren un consenso entre los miembros del departamento. Los posibles acuerdos a los que se llega, aunque no comprometen formalmente a nadie, suelen ser aplicados y respetados. En aquellos temas en los que no existe un consenso, o bien no se llevan a la práctica o bien se llevan al Consejo. En general, son asuntos de interés para el departamento, pero no recogidos expresamente en su Reglamento. Con fines de operatividad se respeta el funcionamiento interno de las Áreas, incluyendo la gestión económica, siempre que no se contraponga a lo establecido en el reglamento, de forma que el Consejo de Departamento suele hacer suyas las propuestas de las mismas.

3. Comisiones

Salvo la Junta de Dirección, la Junta Electoral y los Consejos de Área, que vienen definidos por el Reglamento de Funcionamiento del departamento (evidencia 2), se ha optado por la creación de comisiones ad hoc, según las necesidades de cada momento. Así se creó la Comisión de Reglamentos, la Comisión de Riesgos Laborales, la de seguimiento del Contrato-Programa o la de Evaluación del departamento (evidencia 5). En algunas otras ocasiones se ha optado por crear Comisiones con representantes de cada una de las Áreas, para aspectos muy concretos en los que es necesaria la aportación de las mismas.
Hasta la presente no ha existido ninguna comisión que tenga asignada la función del seguimiento de la calidad docente o cuestiones relacionadas. Supuestamente, esta u otra Comisión similar será la encargada en el futuro de llevar a cabo los planes de mejora y el seguimiento de estos aspectos.

4. Mantenimiento de los criterios de actuación

Habitualmente las normas se han venido aplicando con total objetividad.

5. Mecanismos de decisión en casos especiales

Las situaciones conflictivas que se han podido generar en el departamento se han resuelto aplicando el Reglamento. La figura del Director suele ser habitualmente más de mediación que de arbitraje.

	7.3 Relaciones del Departamento con el Centro en el que imparte docencia y con el Rectorado

	1. Claridad en la asignación de cometidos. Competencias departamento/Centro

El departamento de Biología Experimental imparte docencia en las Licenciaturas en Biología, Química y Ciencias Ambientales de la Facultad de Ciencias Experimentales, y en las Diplomaturas en Enfermería y Fisioterapia en la Escuela Universitaria de Ciencias de la Salud.

Las relaciones entre el departamento y los Centros son formales y correctas, tal como revela la encuesta en este sentido (evidencia 6). Las competencias de cada uno, departamentos y Centros, están recogidas en los Estatutos de la Universidad (evidencia 1) y en sus propios reglamentos, no existiendo solapamientos ni conflictos de competencias entre las mismas.

El departamento tiene la posibilidad de participar en la toma de decisiones de los Centros a través de su representación en las Juntas correspondientes, ya que, por normativa (evidencias 1 y 2), cuenta con un representante en las Juntas de las Facultades y Escuelas en los que imparte docencia.

La comunicación entre los Centros y el departamento la establece normalmente el Decano de la Facultad o Director de la Escuela Universitaria o, en muchos casos, el Tutor de la titulación correspondiente, siendo canalizada a través del Director del departamento, o bien directamente a todos los miembros mediante listas de correo electrónico. Por otro lado, los miembros del departamento, directamente o por medio del Director, recaban la información oportuna de los Centros a través del Decano/Director o los Tutores.

En cualquier caso, el funcionamiento de los Centros se muestra muchas veces opaco para los que no forman parte de sus Juntas de Centro, e incluso para estos. No existe un sentimiento de que los Centros cuenten con las Áreas y departamentos para desarrollar una labor que a todos nos compete, siendo deseable, por tanto, una mayor transparencia en su gestión y un mayor intercambio de información.

2. Relación/coordinación departamento-Rectorado

Las relaciones entre el departamento y el Rectorado son, al igual que en el caso anterior, formales y correctas, aunque mejorables, como se revela en la encuesta (evidencia 6). Hay una representación formal de los Directores de departamento en el Consejo de Gobierno de la Universidad, no existiendo ninguna otra vía reglamentariamente establecida para estas relaciones que quedan, por tanto, a la voluntad e iniciativa de las partes.

Cuando las circunstancias lo requieren se establecen contactos, normalmente a través del Director del departamento, con los distintos miembros del Equipo de Gobierno de la Universidad, en reuniones personales o colectivas con los demás Directores de departamento, a veces con el Rector, o con algún Vicerrector. Las reuniones más frecuentes han sido con el Vicerrector de Ordenación Académica y Profesorado, con el Vicerrector de Infraestructuras y Equipamiento y con el Gerente, para tratar asuntos concretos de sus respectivas competencias.

Aunque los resultados de estas reuniones no han sido todo lo satisfactorios que se pudiera desear, globalmente el trato puede considerarse bueno y cordial, si bien en caso de desacuerdo la última palabra siempre la tiene el rectorado.

	7.4 Gestión del Departamento

	1. Recursos humanos y satisfacción del usuario

Respecto a la evaluación de la gestión administrativa del departamento durante el periodo analizado habría que considerar dos etapas claramente diferentes.

· Hasta noviembre de 2004 una Secretaria de Apoyo a departamentos se encargo de la gestión ordinaria de los ocho departamentos integrados en el edificio de Ciencias Experimentales y de la Salud, entre los que se encontraba el nuestro. La ingente cantidad y variedad de trabajo generado superaba claramente la capacidad de trabajo del insuficiente número de personas de dicha secretaría, a pesar de haber un turno de mañana y otro de tarde. El aumento de la plantilla palió, solo en parte, la sobrecarga de trabajo.

· A partir de noviembre de 2004 se adscribió el personal de administración directamente a la secretaría de cada departamento en función de un coeficiente aplicado por la Gerencia de la Universidad realizado en base a determinadas variables (evidencia 22). La aplicación de este coeficiente asignó una sola persona a la secretaria del departamento. La experiencia ha mostrado que este coeficiente no responde a las necesidades reales, por lo menos en nuestro caso, lo que ha generado un exceso de trabajo que se refleja, entre otros hechos, en la corta permanencia del PAS asignado, que a la menor oportunidad se traslada a destinos más cómodos desde el punto de vista laboral, con la consiguiente entrada de personal nuevo que vuelve a empezar desde cero. El departamento valora como aceptable la gestión que lleva a cabo la persona a cargo de la Secretaría del departamento, pero valora negativamente el servicio administrativo por insuficiencia de personal (evidencia 6).

La matriculación de los alumnos en tercer ciclo no se realiza en el departamento, sino que se gestiona directamente a través del Secretariado de Tercer Ciclo y Enseñanzas Propias.

Dado que existe una única persona asignada a la secretaría del departamento, que teóricamente puede llevar a cabo multitud de funciones (evidencia 22), prácticamente, por limitaciones de tiempo, solamente se encarga de la tramitación de pedidos y de la gestión económica del departamento, de sus Áreas de Conocimiento, y de sus Grupos y Proyectos de Investigación, además de otras labores administrativas, todo ello bajo el control y organización del Director de departamento.

Existe un “Manual de Gestión del Gasto” (evidencia 26), para el Personal de Administración y Servicios de la Universidad, y cada Servicio Central aporta en su página web indicaciones sobre el tratamiento administrativo de determinadas cuestiones que pueden afectar a los departamentos.

Recientemente, se ha establecido a nivel andaluz, para todas las universidades públicas, un complemento de productividad para el Personal de Administración y Servicios, siempre que se cumplan determinados objetivos, por lo que hay posibilidad de motivar al personal asociando la consecución de estos objetivos a incentivos de mejora económica.
Aunque no tenemos evidencias, por conversaciones personales nos consta que el personal de administración y servicios ha participado en diversos cursos de formación.

La creación de una secretaría de departamento ha supuesto una notable mejora respecto al sistema anterior de una secretaria común de apoyo a departamentos, que se ha reflejado en una mejor atención y calidad de servicio.

No obstante, sigue habiendo importantes carencias e inconveniencias debidas a:

· Hay demasiado trabajo para una sola persona

· No hay personal por las tardes

· El cierre de la secretaria por motivos lógicos como: días de asuntos propios, bajas por enfermedad, vacaciones, asistencia a reuniones, cursos, etc.

Los datos de la encuesta que aluden a la satisfacción de los usuarios se han comentado con anterioridad (evidencia 6).

En este departamento no se realizan reuniones periódicas para coordinar las acciones que han de ejecutarse.

En la Tabla 16 (evidencia 4) se puede observar la distribución del personal de administración y servicios asignados al departamento.

En este apartado coincidimos con el Comité de Evaluación Externo en que: “el Departamento viene experimentando problemas de relaciones internas entre el sector del PDI y el personal técnico de laboratorio. Esta situación de desencuentro se prolonga ya en el tiempo y, con crisis periódicas, afecta, al menos parcialmente, al desarrollo de sus funciones” (evidencia 28). Diferimos, no obstante, en los motivos. Para el Comité Externo de Evaluación el motivo del conflicto radica, en este caso, “en el desacuerdo sobre las tareas a desarrollar por el personal técnico, situación que se ve agravada por la inexistencia de un modelo de reparto del tiempo de los técnicos entre las demandas de docencia y de los grupos de investigación del DBE”; para el Comité de Autoevaluación del Departamento se debe a una gran indefinición que existe en el Convenio Colectivo de las tareas que este tipo de personal debe llevar a cabo. Actualmente se le ha remitido a la gerencia de la Universidad de Jaén un catálogo de tareas que se deberían llevar a cabo en los Departamentos, para que sea ella la que decida quién las debe de llevar a cabo. Creemos que esto ayudará a mejorar la relación entre los distintos sectores del Departamento.
2. Espacio y equipamiento informático
La secretaria del departamento esta situada, en la actualidad, en una de las dependencias asignadas al mismo y consiste en una estancia con capacidad para dos personas, con mobiliario y material de oficina y archivo, un ordenador con conexión a red, impresora láser, escáner, teléfono y fax. La fotocopiadora está situada en el seminario del departamento para facilitar su acceso a todo el personal. Igualmente, las Áreas disponen de una llave de la Secretaría para poder acceder al fax cuando esta se encuentra cerrada. La mayor parte de los documentos se digitalizan. La utilización de la red informática es imprescindible para el buen funcionamiento de la Secretaría y, por tanto, del departamento.

El espacio de atención al usuario es el propio que queda libre en la secretaría que, aunque pequeño, es suficiente ya que, prácticamente, solo se usa para atender a los miembros del departamento y recibir comerciales y pedidos, No existe una dependencia específica para archivo. Tampoco hay un espacio específico para dedicarlo a almacén. El papel se almacena en el seminario del departamento. Los pedidos recibidos se dejan en la propia secretaria o en la cámara fría, hasta que son distribuidos a sus destinatarios finales. Dadas las limitaciones de espacio, reiteradas en numerosas ocasiones, lo demás se va pidiendo según las necesidades.
Hay un ordenador para la gestión del departamento, situado en la secretaria y para uso exclusivo del personal de esta. Este ordenador cuenta con conexión a la red informática de la Universidad y una serie de programas de gestión, como el Sorolla, para la gestión económica, etc. De momento y dado el poco tiempo que hace que se crearon las Secretarías adscritas a los departamentos, no existe un plan para la renovación de los ordenadores.

	7.5 Transmisión de la información y documentación

	1. Archivos del departamento
Existen dos sistemas de archivo en el departamento. Toda la documentación de entrada, que viene dirigida al Director del departamento, después de ser leída por él, y en su caso transmitida al resto del departamento, es archivada por el Secretario del departamento en carpetas que están organizadas según su procedencia (Rectorado, Gerencia, Secretaría General o Vicerrectorados, y dentro de estos últimos por los diferentes secretariados; también según las Facultades o Escuelas Universitarias de origen, y, todo lo que no sea interno, dado su escaso volumen en una sola carpeta). Las salidas se clasifican en las mismas carpetas según su destino. Próximamente se intentará hacer un desglose por años dentro de cada carpeta. Esto no se ha realizado hasta ahora dada la escasez de personal administrativo, ya que en caso contrario tendría que ser el propio Secretario el que lo hiciera. Todo el personal del departamento tiene acceso a la información, previa petición al Director o al Secretario del departamento.

La documentación referente a los pedidos del material de diversa índole, para prácticas docentes, para investigación, papelería, etc., la tramita y la archiva el personal administrativo del departamento, y también es de fácil acceso por todos los miembros del departamento, bastando con contactar con el/la responsable del Negociado de Apoyo al departamento.
2. Documentación e información docente

Este es un apartado que en su mayor parte no compete al departamento, sino a los diferentes servicios de la Universidad y a sus Centros, creemos que no debería entrar en la evaluación de la calidad del departamento, sin embargo vamos a tratarlo, ya que sin lugar a dudas puede incidir en la buena marcha del mismo.
Dado el sistema informático existente en la Universidad de Jaén, los listados de alumnos prácticamente se pueden tener actualizados cada día con las nuevas incorporaciones y bajas, aunque al comienzo del curso hay un notable retraso debido a lo amplio del periodo de matriculación, sobre todo para los primeros cursos de las carreras. La disponibilidad de las listas facilitaría mucho la labor del departamento a la hora de confeccionar los grupos de prácticas, de problemas, tutorías, seminarios, etc. Cada uno de los profesores puede acceder a la información detallada de su dedicación, ya que la planificación docente se acomete con anterioridad a la terminación de las clases teóricas del curso anterior, y es pública. Los horarios de clases los fijan los Centros y son aprobados por las Juntas de Centro. En un momento determinado se establecieron unos horarios y luego, con pequeñas variaciones, se hicieron rotaciones horarias durante los cursos siguientes, aunque no siempre se ha cumplido con exactitud por motivos no siempre bien aclarados. Normalmente los horarios se confeccionan sobre los meses de mayo o junio y son publicados en la guía de matrícula de la Universidad, que suele estar disponible para el periodo de matriculación. En dicha guía están incluidos, además, los periodos y fechas de las diferentes convocatorias de exámenes.

A pesar de que los horarios de clase, tanto teóricos como prácticos, se elaboran con la suficiente antelación, se dan a veces casos de solapamientos entre asignaturas, sobre todo en lo que se refiere a las prácticas. Solo tenemos datos del correcto cumplimiento de los plazos de entrega de actas referentes al último año según los datos facilitados en el contrato-programa. Los horarios de tutorías son publicados en los tablones de anuncios de las áreas y, en muchos casos, en las puertas de los despachos de los profesores. Los horarios concretos de los exámenes y las aulas donde se celebrarán los mismos se suelen conocer con una semana de antelación, auque a veces con menos. Esto puede generar algún problema organizativo. La encuesta de opinión del alumnado sobre el profesorado es responsabilidad del Vicerrectorado de Planificación Estratégica y Gestión de la Calidad (evidencia 17).
3. Disponibilidad de directorios de personal de los departamentos y proveedores

Existe un directorio del departamento en el que se indica el nombre del profesor o del personal de administración y servicios del departamento, y el despacho y el número de teléfono de los mismos. También se indican las dependencias de los laboratorios docentes o de investigación con sus números de teléfono. El Director es el que se encarga normalmente de mantener actualizado este directorio, que es de uso interno. No existe directorio de los domicilios ni de los teléfonos particulares de los diferentes miembros del departamento. Existe un directorio y listado telefónico de los proveedores. El responsable administrativo del departamento es el encargado de su actualización.

4. Información económica del departamento

Puesto que la ejecución del gasto se lleva a cabo de forma centralizada, son los servicios de gestión correspondientes los que suelen proporcionar los datos a los auditores externos sobre todos los aspectos de la Universidad y, por lo tanto, de los departamentos. Existe una gran facilidad para consultar los gastos y saldos disponibles en cada una de las partidas, debido al sistema informático empleado por la Universidad. A dicho sistema solamente tiene disponibilidad de acceder el personal administrativo del departamento, pero no existe ningún problema en consultarlo. Sin embargo, hay que señalar que, dado que la contabilidad administrativa es centralizada, los datos contables de cada momento no son, en la mayoría de los casos, saldos reales, lo que provoca no pocas incomodidades.

5. Actas del Consejo de departamento y Memoria de actividades

Como indica el Reglamento de Funcionamiento del departamento en su artículo 40 (evidencia 2), el Secretario del departamento es el encargado de redactar y autorizar, con el visto bueno del Director, las actas de las sesiones plenarias y de las Comisiones, velar por la custodia de las mismas y expedir las certificaciones que fuesen necesarias. También es el encargado de garantizar la publicidad de los acuerdos del departamento. Cualquier persona puede tener acceso a las actas, ya que estas se remiten a todos los miembros del departamento inmediatamente después de su redacción, o, en su caso previa solicitud al Secretario o Director del departamento. La memoria de actividades es solicitada anualmente por la Secretaría General que es la encargada de efectuar la memoria global de la Universidad. Dicha memoria es enviada anualmente a los departamentos y publicada en la web de la Universidad. No se hace una memoria exclusiva del departamento.
6. Indicadores de evolución y, en su caso, de calidad

En el periodo sometido a evaluación no han existido acciones encaminadas a medir la evolución ni la calidad del departamento. Se promueve esta iniciativa con la elaboración de este informe, en el cual se intenta reflejar como funciona, sus puntos débiles, puntos fuertes y por consiguiente las propuestas de mejora, para así prestar un servicio de calidad. Del mismo modo, la calidad se está mejorando con la participación del profesorado en diversos proyectos de Innovación Docente organizados por la propia Universidad (evidencia18). Actualmente el departamento está incluido dentro del Plan Estratégico de la Universidad en el Contrato Programa 2005/2007, el cual ya si podrá contar con unos indicadores claros de evolución y calidad perfectamente delimitados (evidencia 23).
7. Circulación de la información

Todos los miembros del departamento cuentan con equipos informáticos conectados a la red. Su nivel de aprovechamiento es máximo, ya que casi toda la información es obtenida y enviada para su difusión a través de la misma. La utilización de la red reduce considerablemente el uso de circulares y escritos, salvo aquellos documentos que, por sus características, necesiten de este tipo de difusión, o del registro, para darle una constancia física con firma original. La documentación recibida se transmite rápidamente y no hay quejas sobre la circulación de la misma, como se desprende de la valoración en la encuesta, 3.45 puntos sobre 4, entre los miembros del departamento (evidencia 6). Los tablones de anuncios, de los que existen cuatro: uno por cada área y otro más para el departamento, son utilizados por todo el personal del departamento para comunicar la información necesaria para los usuarios. Cada uno utiliza el tablón de su respectiva Área de conocimiento para incluir horarios de tutorías, convocatorias, notas de exámenes, información relativa a cursos de doctorado, y en definitiva cualquier información necesaria para el correcto desarrollo de sus funciones.

8. Imagen exterior del departamento
El departamento en sí no tiene marcados objetivos claros y explícitos de actuación respecto a la difusión de las titulaciones, aunque utiliza como plataforma de difusión, tanto de las titulaciones como de la actividad investigadora, su propia web y la publicación de la Memoria Académica Anual. La actividad investigadora del departamento también se encuentra reflejada, y por tanto difundida, en la página web de la OTRI. El Secretario del departamento es el encargado de mantener actualizada la página web del departamento a nivel general, y existe un/a responsable en cada área a nivel particular. Aunque esto ayuda a difundir la imagen del departamento, habrá que hacer más esfuerzos en el futuro en este ámbito.

	7.6 Gestión Económica

	1. Aprobación de presupuestos y balances anuales

Las cantidades presupuestarias anuales destinadas al departamento son conocidas antes de la finalización del ejercicio anterior, estando disponibles desde primero de año, a excepción de los remanentes que no lo están hasta la liquidación final del presupuesto de la Universidad.

La distribución del presupuesto asignado al departamento consta de cuatro partes, tres destinadas a las Áreas de conocimiento y una para los gastos comunes del departamento. El departamento no aprueba formalmente la distribución del presupuesto, puesto que este viene ya distribuido por Áreas, y son estas las que gestionan y determinan su propio gasto. La dirección departamental da cuenta a los responsables económicos de las Áreas de la parte común del presupuesto que afecta al departamento. El departamento tiene la percepción de que las cantidades asignadas a gestión, docencia e investigación son insuficientes para atender a las necesidades reales (evidencia 6).
2. Presupuesto de Capítulo 2 (gasto corriente)

En relación con punto anterior, no existen criterios claros y aceptados de distribución de gasto corriente para este capítulo. No existe concordancia porque cada Área es autónoma para realizar el gasto propio correspondiente.
3. Presupuesto de Capítulo 6 (inversiones) dotado por la Universidad

La Universidad tiene un Plan Plurianual de Inversiones en el Capítulo 6 destinado a gasto centralizado, en buena parte asignado a dotación de infraestructura (edificaciones en general, etc.). Con cargo a este Plan, y en lo que afecta al departamento, se ha realizado la construcción del Edificio A-2 destinado a laboratorios docentes, la remodelación del B-3, la dotación de laboratorios tanto docentes como de investigación, etc.

En cuanto a las partidas destinadas a objetivos y necesidades del departamento para los últimos cuatro años con cargo a este Capítulo, tenemos que decir que dada la diferencia de tiempo entre la propuesta de necesidades por parte del departamento y la realización de las obras y la dotación de las instalaciones, las dotaciones de espacio y medios se mostraron insuficientes, debido a la evolución que el departamento ha tenido durante ese intervalo de tiempo.

La disponibilidad de crédito en Capítulo 6 para el departamento está destinada a gasto de microinformática (adquisición de ordenadores dentro del Plan Renove de la Universidad de Jaén (evidencia página 190 del presupuesto, disponible en la página web de la Gerencia (http://www.ujaen.es/serv/gerencia/)). Hay que tener en cuenta que existe la posibilidad de realizar traspasos de crédito del capítulo 2 al capítulo 6, destinados a la adquisición de periféricos de microinformática (hardware).
4. Distribución de recursos asignados al departamento
El desarrollo de este apartado es similar al tratado en el párrafo primero (Aprobación de presupuestos y balances anuales).
5. Fondos bibliográficos: biblioteca (Solo si el departamento cuenta con Biblioteca propia)

6. Fondos bibliográficos: biblioteca (Solo si el departamento no cuenta con Biblioteca propia o si el modelo de gestión de la Biblioteca es centralizado)
El departamento cuenta con un crédito específico asignado en los presupuestos para adquisición de bibliografía, con objeto de poder adquirir los libros utilizados por los diferentes miembros del departamento, necesarios para docencia e investigación (evidencia página 190 del presupuesto, disponible en la página web de la Gerencia (http://www.ujaen.es/serv/gerencia/)). En el último ejercicio, parte de estas cantidades se han podido traspasar al capítulo 2, hasta un 50%. Una cantidad igual a la que figura en el presupuesto para el departamento, se asigna a Biblioteca; esta cantidad va destinada a manuales para los alumnos y bibliografía recomendada en los programas de las asignaturas, con objeto de que la Biblioteca tenga a disposición de los alumnos una mayor cantidad de volúmenes o bien que estos estén más actualizados.

Por tanto, no existe una Biblioteca centralizada en el departamento, sino que cada profesor, en su despacho, tiene los libros que necesita para ejercer su actividad, estos a su vez son de consulta por parte de cualquier miembro del departamento.

En relación a la Biblioteca centralizada de la Universidad de Jaén (Edificio B-2), tiene un horario que va desde las 8.00 a las 22.00 horas, ofreciendo un horario de apertura especial (horario nocturno, festivos y fines de semana) en la época de exámenes. El trato que recibe el profesorado en la Biblioteca es bueno y el grado de satisfacción del usuario y su valoración, vienen recogidos en los resultados aportados por el proceso de evaluación del Servicio de Biblioteca en el pasado año (http://www.ujaen.es/serv/biblio/).
7. Material de oficina

No hay procedimientos previos que determinen la adquisición del material de oficina por parte del departamento; cada profesor, en cada Área, establece sus necesidades de este tipo de material y procede a su petición a través de la Secretaría del departamento, dando cuenta previamente a la dirección departamental. No existe una central de suministro de material de oficina en la Universidad. Su provisión se realiza a través de varias empresas contratadas a través de concurso público. La agilidad en el suministro de este material suele ser buena.
8. Experiencia contable y planificación del gasto

Las partidas anuales para el departamento en los presupuestos de la Universidad son asignadas fundamentalmente al Capítulo 2, dedicado a gastos relacionados con la docencia tanto teórica como práctica (principalmente en este departamento las dedicadas a las prácticas). Las medidas adoptadas para la contención o disminución del gasto destinado a estas partidas, son las propias que surgen de la búsqueda de la relación calidad-precio de entre los productos que los proveedores oferten en el momento de su adquisición. En cuanto a la evolución de los saldos anuales del departamento, estos se contemplan en los datos contenidos en la Tabla 17 y 18 (evidencia 4). Las causas existentes para la obtención de dichos saldos, están en relación directa con el modelo aplicado por la Gerencia para la distribución del gasto en los departamentos. En relación a la planificación del gasto en el departamento, no se tiene un criterio específico, el gasto se planifica conforme se va produciendo el mismo.

9. Procedimientos de gasto

Todo el profesorado del departamento puede incurrir en gasto. Ante cualquier necesidad de gasto por parte de un miembro del departamento, este se pone en contacto con el responsable económico del Área que da conformidad del mismo, y finalmente es autorizado por el Director del departamento.

10. Gestión de compras

La capacidad que tiene el departamento para negociar mejoras en precios o condiciones es total. Todo el profesorado gestiona la adquisición de los productos que utiliza para el desempeño de su actividad, salvo en los de tipo general suministrados a través de proveedores concertados (como es el caso del papel de folio, material de microinformática, grandes pedidos de material fungible para prácticas docentes, instrumentación, etc.). En cuanto a las opciones para hacer viables medios de pago en efectivo o al instante, se tienen en cuenta las directrices y procedimientos establecidos por el Servicio de Asuntos Económicos de la Universidad para el pago en efectivo a proveedores (evidencia 26). Sobre la estimación del coste de las compras, siempre se procura que el importe del producto sea el más cercano posible al valor real del mismo, para evitar diferencias entre el valor presupuestado y el precio final y, por consiguiente, desequilibrios en el importe de la compra.

11. Accesibilidad de saldos

La accesibilidad a los saldos disponibles del departamento es total y se realiza mediante el sistema informático centralizado de la Universidad (Sorolla). Cabe considerar que es difícil conocer con certeza las cifras reales del saldo disponible en un momento determinado, puesto que el periodo de tramitación existente entre la reserva de las cantidades destinadas al gasto, y el envío de la factura final por parte de los proveedores, hace que las cantidades aparecidas como disponibles no sean las reales. Los miembros del departamento opinan, a través de la encuesta, que la gestión económica del departamento por parte de la Universidad es deficiente (evidencia 6).

12. Agilidad y fiabilidad de los procedimientos de pago

Como norma general, la Universidad realiza los pagos a los proveedores con una demora de 60 días a partir de la fecha de compra, lo cual hace que algunos de ellos no estén dispuestos a asumir este sistema, con la pérdida, a veces, de algunas ofertas económicas interesantes. Esta dilación en el tiempo incide también, como antes se ha comentado, en la dificultad de saber en un momento determinado cual es el saldo de un centro de gasto.

13. Satisfacción de proveedores

Este departamento no ha llevado a cabo ningún procedimiento para conocer y determinar el grado de satisfacción de los proveedores, pero sí lo ha hecho la Universidad cuando ha evaluado los diferentes Servicios administrativos, y en su informe consta que es muy satisfactorio.

	7.7 Aspectos de gestión aplicados específicamente a temas docentes

	1. Protocolos para la definición de los programas

En el periodo evaluado no existe ningún procedimiento global de coordinación de contenidos entre asignaturas de la misma titulación. El programa de cada asignatura es realizado por las áreas y los docentes responsables de su impartición y publicado anualmente. En relación con las asignaturas impartidas por el departamento, existen dos vías de coordinación de programas: la primera de ellas se establece entre las asignaturas impartidas por cada Área de Conocimiento, que periódicamente revisa los programas de las asignaturas que imparte, a fin de establecer los contenidos de cada asignatura, evitar posibles solapamientos, etc. Dada la afinidad entre las Áreas de Conocimiento del departamento, se suele realizar periódicamente una coordinación entre los profesores que imparten asignaturas en las que pueda existir solapamiento en los contenidos.
El Tutor de Titulación, figura establecida hace poco tiempo, tiene entre sus funciones la de estudiar y comparar los programas de la titulación para detectar solapamientos y falta de coordinación, aunque este cometido aún no ha sido abordado.
Después de lo expuesto en los párrafos anteriores, no compartimos lo que dice el Comité Externo de Evaluación en este apartado (evidencia 28). Las asignaturas que competen a este Departamento llevan mucho tiempo impartiéndose, y se han realizado muchas puestas en común, por lo que no se considera necesaria ninguna Comisión específica departamental para llevar a cabo esta función, ya que el departamento entiende que actualmente no existen solapamientos significativos entre las asignaturas que imparte. Sin embargo, sí creemos que la labor de coordinación interdepartamental, aunque algunas veces se ha realizado por iniciativa de este departamento, debe ser realizada por los Centros.

2. Seguimiento del cumplimiento de la actividad docente
En el seno del departamento de Biología Experimental cada profesor imparte su docencia bajo criterios de responsabilidad y profesionalidad. En este sentido, no se tiene conocimiento de un incumplimiento por parte del profesorado que haya ocasionado quejas por parte de los alumnos. En cualquier caso, actualmente existe la figura del “coordinador de asignatura”, para regular la docencia teórico–práctica de cada materia entre los profesores encargados de la misma. El cumplimiento de la actividad docente viene también indicado en el Reglamento del Régimen Académico y Evaluación de los alumnos (evidencia 24)
Por otra parte, el Vicerrectorado de Ordenación Académica y Profesorado establece cada año, dentro de la normativa de elaboración del Plan de Ordenación Docente, los criterios y los mecanismos para cubrir las suplencias del profesorado en caso de incidencias. (evidencia 21). Las ausencias de duración inferior a 15 días son autorizadas por la Dirección del departamento, siempre que la docencia prevista sea suplida por algún compañero, o recuperada de común acuerdo con los estudiantes. Las ausencias de duración superior a 15 días e inferior a tres meses, debido a estancias en otros centros de investigación, son autorizadas por el Vicerrector de Ordenación Académica y Profesorado, y las comprendidas entre tres meses y un año son autorizadas por el Consejo de Gobierno de la Universidad, previo informe favorable del departamento en estos dos últimos casos. La docencia es atendida por aquellos miembros del departamento designados por el mismo y se contempla la posibilidad de agrupar la docencia en un cuatrimestre para facilitar las estancias en otros Centros. Las ausencias por baja maternal o enfermedad de larga duración son, en general, cubiertas con esfuerzos por miembros del área donde la baja se haya ocasionado. Dichas bajas, si son previsibles, se tienen en cuenta en la elaboración de la ordenación docente del curso. En caso de no poder hacerlo, se da traslado de esta circunstancia al Vicerrectorado de Ordenación Académica y Profesorado para que, si hubiera lugar, proceda a una contratación extraordinaria.
3. Tutorías

Cada profesor debe tener seis horas de tutorías a la semana. El horario de tutorías de cada profesor se hace público a través de varias vías; tablones de anuncios, páginas web, etc. El departamento no tiene establecido ningún procedimiento para el control del cumplimiento del horario de tutorías.

El conocimiento del grado de satisfacción del alumno con las tutorías se obtiene a través de las encuestas que realiza el Vicerrectorado de Calidad y Dirección Estratégica, que contienen la pregunta “Cuando asiste a tutorías en el horario establecido el profesor te atiende”. La valoración está alrededor de la media de la Universidad, en los años de los que disponemos de datos comparativos (evidencia 17). Queremos señalar el hecho de que el departamento nunca ha tenido reclamaciones de los alumnos en este sentido, con lo que no se ha tomado ningún acuerdo específico sobre este tema, y nunca ha sido debatido en Consejo de departamento.

4. Distribución de la carga lectiva

Los criterios para la distribución de la carga lectiva entre los departamentos y Áreas de conocimiento que imparten docencia en las titulaciones, vienen definidos y establecidos por los correspondientes Planes de Estudio de las diferentes Titulaciones, cuya elaboración no compete al departamento, sino a las Juntas de Centro correspondientes, siendo aprobadas por el Consejo de Gobierno de la Universidad. Esto supone que, en ocasiones, la distribución de la carga lectiva de los créditos asignados a las Titulaciones dependa más de la representatividad y fortaleza de unas áreas o departamentos frente a otros, que de una distribución con otros criterios. Las diferentes Áreas de conocimiento solo intervienen en la asignación del profesorado que imparte tales créditos, así como en la propuesta de nuevas asignaturas optativas o de Libre Configuración Específica, aunque el Vicerrectorado de Ordenación Académica estipula que estas nuevas propuestas no pueden significar, en ningún caso, la contratación de nuevo profesorado, por lo que la carga lectiva debe ser asumida por el profesorado existente. En todo caso, el Plan de Ordenación Docente de las Áreas y del departamento se revisa anualmente, a petición del Vicerrectorado.
5. Convocatoria de plazas de funcionarios (PDI y PAS)

El departamento no tiene competencia a la hora de solicitar y/o convocar plazas de funcionarios para el PAS, aunque si puede solicitar que se le asigne personal.
En relación a las plazas de funcionarios PDI, tal y como se recoge en el Artículo 105 de los Estatutos de la Universidad de Jaén, “corresponde al departamento proponer la creación, modificación o supresión de plazas de profesorado de los cuerpos docentes universitarios para atender las necesidades docentes e investigadoras”. En este sentido, el Consejo de departamento informa sobre la conveniencia o no de solicitar la creación de dichas plazas. Si lo hace favorablemente, se propone al Consejo de Gobierno de la Universidad de Jaén su creación, y este es el que toma la decisión última. Hasta ahora no se ha dado la situación de que la plaza solicitada por el departamento no haya sido obtenida por los profesores que la estaban desempeñando, con lo que no se ha llevado a cabo ninguna acción al respecto.
6. Contrataciones de personal

Cuando en un Área de Conocimiento surgen necesidades para ello, la Junta de Dirección del departamento estudia la contratación de nuevo personal docente. Si se considera pertinente dicha contratación, la Junta de Dirección la incluye como punto del orden del día del siguiente Consejo de departamento, donde se analiza y, en su caso, se aprueba la solicitud de una nueva plaza de profesor, así como su perfil. Dicha solicitud se envía al Vicerrectorado de Ordenación Académica y Profesorado, donde, si se le da el visto bueno, se incluye en la convocatoria de nuevas contrataciones de septiembre o febrero que todos los cursos académicos hace al Universidad, previa aprobación por el Consejo de Gobierno de la Universidad. Una vez incluida la plaza en la convocatoria de la Universidad, se siguen todos los trámites del resto de plazas. Las solicitudes presentadas por los candidatos son evaluadas por una Comisión de la Universidad en la que intervienen, por parte del departamento, el Director y dos profesores del Área de Conocimiento a la que pertenezca la plaza, o de Áreas afines, si no los hubiese.

En caso de que por la urgencia de ocupar la plaza (enfermedad, etc.), no diese tiempo a que esta se incluya en la convocatoria ordinaria, se solicita al Vicerrectorado una contratación extraordinaria; en este caso, si el Vicerrectorado la aprueba, es con la condición, si es pertinente, de sacar la contratación a concurso público en la próxima convocatoria.

En el caso del PAS, el departamento pone de manifiesto ante la Gerencia la necesidad de nuevo personal, o de una sustitución temporal, y ella pone los medios para cubrirla.

	7.8 VALORACIÓN DE PUNTOS FUERTES, DÉBILES Y PROPUESTAS DE MEJORA

	El CIE destacará en este cuadro las fortalezas debilidades y propuestas de mejora relativas al apartado 7: Evaluación de las unidades de Administración y/o Gestión de Departamentos (y cada subapartado)

	PUNTOS FUERTES

	· Buena coordinación de asignaturas dentro y entre las Áreas de Conocimiento del departamento.

	· Buena profesionalidad y responsabilidad en el cumplimiento, por parte del profesorado, de su actividad docente.

	· La dotación informática con que se cuenta en el departamento, y su actualización periódica, se pueden considerar como buenas.

	· Adecuado sistema de archivos que facilita su acceso y consulta por los miembros del departamento

	· Transmisión fluida y prácticamente instantánea de la información gracias al uso del correo electrónico.

	· La existencia de una página web actualizada, facilita el acceso a la información del departamento por parte de las personas pertenecientes o no a la Universidad.

	PUNTOS DÉBILES

	· No existen mecanismos formales de coordinación de las asignaturas ni entre las áreas que forman el departamento ni entre los distintos departamentos implicados en una misma titulación.

	· El departamento participa poco a la hora de determinar las necesidades de número y cualificación del PAS adscrito al mismo.

	· No se dispone con la suficiente antelación de los listados de los alumnos matriculados.

	· La escasez de personal administrativo perjudica la organización y mantenimiento adecuados del archivo del departamento.

	· La escasez de personal administrativo ralentiza el trámite de los pedidos.

	· Déficit en las relaciones con el personal técnico de laboratorio, debido principalmente a la escasa definición de sus funciones en su Convenio Laboral.

	· El actual sistema informatizado de gestión económica de la Universidad genera gran dificultad para mantener al día el estado de cuentas de los diferentes centros de gasto.

	· Existen solapamientos en los horarios entre diferentes asignaturas, sobre todo en los referentes a las prácticas.

	· Excesiva carga de trabajo del equipo de dirección en la gestión del departamento y poca o nula reducción de la carga docente.

	· La representatividad de los departamentos en las Juntas de Centro no es proporcional a la carga lectiva que imparte en los mismos.

	· Se sufre una excesiva renovación, lo que conlleva una corta permanencia, del personal de administración en la secretaría del departamento.

	· Los coeficientes de asignación de PAS no responde a las necesidades reales del departamento.

	· No todos los miembros del departamento colaboran en las cuestiones comunes con la misma intensidad e interés.

	ACCIONES DE MEJORA
	PRIORIDAD

	
	Alta
	Media
	Baja

	· Reclamar la creación, por parte de los Tutores de Titulaciones (o Vicedecanos, en su caso), de comisiones de coordinación de los programas de las asignaturas.
	X
	
	

	· Solicitar mayores competencias para que el departamento pueda determinar las necesidades de personal de administración y servicios.
	X
	
	

	· Pedir una mejora de la organización de los horarios por parte de los diferentes Centros.
	X
	
	

	· Demandar una mejora de la gestión del gasto por parte de la Universidad.
	X
	
	

	· Pedir un aumento en la reducción de la carga docente de los cargos de dirección.
	X
	
	

	· Reclamar un aumento y una mayor estabilidad, en la medida de lo posible, del personal adscrito a la secretaría del departamento.
	X
	
	

	· Requerir la elaboración de un catálogo de funciones del personal técnico de laboratorio.
	X
	
	

	· Demandar que se favorezca la participación institucional proporcional de los departamentos en las Juntas de los Centros en los que imparte docencia.
	
	X
	

8. Plan de Mejora

En este apartado, se resumirá el Plan de Mejora, consecuencia de la evaluación. El Plan debe incluir necesariamente acciones para mejorar las debilidades identificadas durante la evaluación. Dicho Plan podrá presentarse en este formato al Plan de Apoyo a los Planes de Mejora de la UCUA. Si son necesarias más filas, sitúe el cursor en el margen exterior izquierdo de la última fila utilizada del subapartado y pulse “enter”.

	[image: image1.jpg]\

'»)-3

uc

PLAN DE MEJORA DEL DEPARTAMENTO DE BIOLOGÍA EXPERIMENTAL
UNIVERSIDAD DE JAÉN
[image: image3.png]

CONVOCATORIA 2006

	Nº(1)
	ACCIONES DE MEJORA SEGÚN INFORME FINAL (2)

	PLAZO (3)

corto (C) medio,(M)

Largo,(L)
	RESPONSABLES

DE LA EJECUCIÓN DE LA ACCIÓN (4)
	INDICADORES DE SEGUIMIENTO DE LA ACCIÓN (5)

(a definir de acuerdo con la Comisión de Calidad de la Universidad)
	META A CONSEGUIR

(7)

(a definir de acuerdo con la Comisión de Calidad de la Universidad)
	FECHA

MÁXIMA DE

EJECUCIÓN

(6)

dd/mm/aa

	1. PERFIL DEL DEPARTAMENTO

	1.1 Características generales del departamento y su evolución

	1
	Incrementar el espacio físico disponible para estancias dedicadas a la investigación, para adecuarlo a las necesidades actuales, entre otras una dependencia para los congeladores de -80 ºC. Se sugiere adecuar las instalaciones físicas requeridas para el correcto desarrollo de funciones departamentales sin desplazamientos innecesarios o inconveniencias que perjudiquen notablemente las labores rutinarias de investigación o docencia.
	Corto
	Vicerrectorado de Infraestructuras
	m2 dedicados a la investigación
	Conseguir el espacio necesario
	1-6-2008

	2
	Aumentar la plantilla del PAS del departamento al menos en una persona para la administración y otra para Técnico de Laboratorio.
	Medio
	Gerencia
	Nº de personas para administración y técnicos de laboratorio
	1 más para administración y otro para laboratorios
	31-12-08

	3
	Reclamar la dotación de dependencias para el personal técnico del departamento.
	Corto
	Vicerrectorado de Infraestructuras
	Si/no
	Si
	1-6-2008

	4
	Aumentar el número de laboratorios para prácticas del departamento.
	Medio
	Vicerrectorado de Infraestructuras
	Incrementar nº de laboratorios
	Uno más
	31-12-08

	1.2 Contextualización del departamento

	2. EVALUACIÓN DE LOS ESTUDIOS DE TERCER CICLO

	2.2.1 Evaluación de la enseñanza

	1
	Aumentar los descuentos de créditos docentes por dirección de investigación tutelada o proyectos de fin de máster.
	Medio
	Vicerrectorado de Ordenación Académica
	Nº de créditos
	Subir a dos los créditos y/o sin limitación
	Inmediato

	2.2.2 Evaluación de la investigación

	2.2.3 Evaluación de la gestión

	1
	Aumento de la financiación por parte de la Universidad
	Largo
	Gerencia
	% de aumento
	15 %
	31-12-2008

	3. EVALUACIÓN DE LA INVESTIGACIÓN

	3.3.1 Perfil de la investigación

	3.3.2 Contexto

	2
	Revisar las líneas prioritarias de Investigación en la Universidad
	Corto
	Vicerrectorado de Investigación
	Si/no
	Si
	1-6-2008

	3
	Demandar un aumento del número de becas del Plan Propio de la Universidad de Jaén para formación de personal investigador, para fomentar la captación de alumnos.
	Corto
	Vicerrectorado de Investigación
	Incremento del nº de becas
	20 %
	1-6--08

	3.3.3 Objetivos

	3.3.4 Recursos

	2
	Tratar de diversificar las fuentes de financiación, obteniendo recursos no solo de fondos públicos, sino también de la empresa privada.
	Largo
	Responsables grupos de investigación
	Ingresos de fuentes privadas
	20 %
	31-12-09

	3.3.5 Estructura

	3.3.6 Relaciones con otras instituciones

	3.3.7 Resultados (Tabla 14)

	3.3.8 Rendimiento y calidad

	4. EVALUACIÓN DE LAS UNIDADES DE ADMINISTRACIÓN Y/O GESTIÓN DEL DEPARTAMENTO

	4.4.1 Dirección del Departamento

	1
	Aumentar en la reducción de la carga docente de los cargos de dirección.
	Medio
	Vicerrectorado de Ordenación Académica
	Nº de créditos por cargo
	12 para el Director y 4 para el Secretario
	31-12-2008

	4.4.2 Normas de funcionamiento del Departamento. Comisiones

	4.4.3 Relaciones del Departamento con los Centros en los que imparte docencia y con el Rectorado

	1
	Reclamar la creación, por parte de los Tutores de Titulaciones (o Vicedecanos, en su caso), de comisiones de coordinación de los programas de las asignaturas.
	Medio
	Decanatos y Direcciones de Centros
	Si/No
	Si
	31-12-08

	2
	Pedir una mejora de la organización de los horarios por parte de los diferentes Centros.
	Medio
	Decanatos y Direcciones de Centros
	Si/No
	Si
	31-12-08

	3
	Demandar que se favorezca la participación institucional proporcional de los departamentos en las Juntas de los Centros en los que imparte docencia.
	Medio
	Claustro
	Si/No
	Si
	31-12-08

	4.4.5 Transmisión de la información y de la documentación

	4.4.6 Gestión económica. Adecuación a las necesidades

	1
	Solicitar mayores competencias para que el departamento pueda determinar las necesidades de Personal de Administración y Servicios.
	Largo
	Gerencia
	Si/No
	Si
	31-12-2009

	2
	Reclamar un aumento y una mayor estabilidad, en la medida de lo posible, del personal adscrito a la secretaría del departamento.
	Medio
	Gerencia
	Si/no
	Si
	31-12-08

	3
	Requerir la elaboración de un catálogo de funciones del personal técnico de laboratorio.
	Medio
	Gerencia
	Si/No
	Si
	31-12-08

	4.4.7 Gestión económica. Optimización del gasto

	1
	Demandar una mejora de la gestión del gasto por parte de la Universidad.
	Medio
	Gerencia
	Si/No
	Si
	31-12-08

	4.4.8 Aspectos de gestión aplicados específicamente a temas docentes

	4.4.9 Planes de mejora ya existentes

(1) Numerar las acciones en orden correlativo.

(2) Las acciones de mejora estarán descritas de forma concisa, concreta y realista. En el caso de que se requieran fases diferentes para su desarrollo, indíquense numeradas en orden creciente.

(3) Indíquese el plazo en el que se prevé acometer y desarrollar la acción. Corto: 6 meses; Medio: un año; Largo: dos años. Ver las propuestas en los apartados correspondientes.

(4) Indicar con concreción la/s persona/s o cargo/s que se responsabilizará/n de la acción.

(5) Se señalara el indicador que se utilizará para comprobar el nivel de ejecución de la acción. El indicador no debe ser una propuesta, ni un estudio, ni un deseo, sino un resultado o una evidencia contrastable, preferentemente de tipo binario, SI/NO, o de tipo cuantitativo (nº de fondos bibliográficos adquiridos, porcentaje de tesis aprobadas, nº o % de profesorado participantes en proyectos de innovación, número de Programas de Doctorado ofertados, nº de ordenadores adquiridos,….). Siempre deberá tenerse como referencia la situación del Departamento al finalizar la evaluación. El indicador debe mostrar el progreso conseguido mediante el desarrollo de la acción.

(6) Se indicará la fecha prevista para la terminación de la acción. Debe ser coherente con el plazo propuesto.

(7) Se entiende como meta a conseguir el valor que se propone alcance el indicador propuesto en el plazo indicado. Debe tener en cuenta la situación de partida

9. Valoración del proceso de evaluación interna

En este apartado el CIE valorará cualquier aspecto relacionado con el propio proceso de evaluación; la idoneidad del CIE, la organización, el grado de satisfacción del CIE, ..., así como, las sugerencias de mejora que considere oportunas.
Por diversos motivos no ha sido una tarea fácil el llevar a cabo el proceso de autoevaluación: Información incompleta, escasa o, algunas veces, nula, dificultades de tiempo para poder conjuntar a los diferentes participantes en el Comité de Autoevaluación, debido a las múltiples ocupaciones docentes, investigadoras, de gestión, etc. A pesar de todo ello el Comité de Autoevaluación ha realizado un notable esfuerzo tratando de superar las dificultades para poder llevar a buen puerto la tarea encomendada. Por eso esperamos que el autoinforme, contrastado por la evaluación externa, pueda servir para algo más que para detectar los posibles puntos fuertes y débiles.

El principal aspecto positivo es el haber podido reflexionar sobre tantos aspectos diferentes del departamento, algunos de los cuales muchas veces nadie se para a pensar y pueden resultar, y de hecho así ha sido, interesantes.

Dado que la Universidad de Jaén está muy centralizada, se debería hacer un esfuerzo mayor para proporcionar a los comités la mejor de las informaciones posibles, de tal modo que ellos no tuvieran que perder demasiado tiempo en la búsqueda de los datos.

La evaluación es un proceso necesario para la mejora de la calidad. Realmente ha habido hasta ahora poca cultura en este sentido y, por ello, las universidades deberían redoblar los esfuerzos para hacer llegar a todo el mundo la importancia de estos procesos, de tal manera que fuese asumido por todos como algo natural.

PAGE
58

[image: image4.emf]

