

**FACULTAD DE CIENCIAS
ENCONOMICAS Y EMPRESARIALES**

UNIVERSIDAD COMPLUTENSE DE MADRID

**MEMORIA ANUAL DE SEGUIMIENTO DEL
MÁSTER EN ESTUDIOS FEMINISTAS**

CURSO ACADÉMICO 2010/11

ÍNDICE

I.	INTRODUCCIÓN.....	3
II.	CRITERIOS Y REFERENTES	4
	A. CRITERIO 1: LA FACULTAD PUBLICA EN SU PÁGINA WEB INFORMACIÓN SOBRE EL MÁSTER ESTUDIOS FEMINISTAS	4
	B. CRITERIO 2: EL SISTEMA DE GARANTÍA INTERNO DE CALIDAD ESTÁ IMPLANTADO Y PERMITE OBTENER INFORMACIÓN SOBRE EL TÍTULO QUE POSTERIORMENTE ES UTILIZADA PARA LA TOMA DE DECISIONES.	7
	C. CRITERIO 3: LAS ACTUALIZACIONES DE LA MEMORIA DEL TÍTULO VERIFICADA POR EL CONSEJO DE UNIVERSIDADES ESTÁN BASADAS EN INFORMACIÓN OBJETIVA Y RECOPIADA PREVIAMENTE.	10
	D. CRITERIO 4: LAS RECOMENDACIONES REALIZADAS POR LAS AGENCIAS DE EVALUACIÓN EXTERNAS Y POR LA COMISIÓN DE CALIDAD DE LAS TITULACIONES DE LA UCM, SON TRATADAS ADECUADAMENTE.....	13

I.- INTRODUCCIÓN

Esta Memoria tiene su origen en lo señalado en el artículo 27 del Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, modificado por el Real Decreto 861/2010, de 2 de julio.

El objetivo de esta Memoria Anual es que los responsables del seguimiento del Título en el Centro realicen un autodiagnóstico del desarrollo del Título y que sus reflexiones permitan entender mejor el Título al conocer los logros y dificultades del mismo. Esta Memoria Anual forma parte, del mismo modo, de la primera etapa del Seguimiento del Título que culmina con la Acreditación del Título, en caso favorable.

Para la elaboración de la Memoria se han tenido en cuenta las indicaciones de las distintas instituciones implicadas en la Calidad de la Educación Superior, destacando entre estas indicaciones las de disponer de mecanismos formales para el control y revisión de sus Títulos, que aseguren su relevancia y actualidad permanentes, permitiéndoles mantener la confianza de los estudiantes y de otros agentes implicados en la Educación Superior (criterio 1.2). De igual modo, se señala que las instituciones de Educación Superior deben garantizar que recopilan, analizan y utilizan información pertinente para la gestión eficaz de sus programas de estudio y de otras actividades (criterio 1.6), y que publican información actualizada, imparcial y objetiva, tanto cualitativa como cuantitativa, sobre los programas y Títulos que ofrecen (criterio 1.7).

II.- CRITERIOS Y REFERENTES

Se han establecido cuatro criterios y los referentes en los que se ha basado la Comisión de Calidad para determinar su cumplimiento. En cada uno de los **criterios** se han definido los aspectos que se han tenido en cuenta (aspectos a valorar), y el mínimo que debe cumplir el Título para considerar que el criterio se ha cumplido (**referente**).

El primero de los criterios hace referencia a la **información pública del Título**. La información publicada sobre el Título debe corresponder a lo establecido en la memoria de verificación y al desarrollo del Título.

El segundo de los criterios que analiza la **información proveniente del Sistema de Garantía Interno de Calidad**, permite conocer el desarrollo del Título y la aplicación de las mejoras continuas del mismo. Entre esta información se encuentran los principales indicadores cuantitativos del Título que son objeto de análisis.

El tercer criterio analiza el desarrollo del Título en cuanto a las **modificaciones y actualizaciones** del mismo y que son fruto de la información resultante del Título.

El cuarto criterio hace referencia al **tratamiento** que se realiza de las **recomendaciones** establecidas en los informes resultantes de la evaluación externa del título (ANECA), del seguimiento del título por parte de la Comisión de Calidad de las Titulaciones de la UCM y de la implantación de las acciones de mejora propuestas por la Junta del Centro.

A.- **CRITERIO 1: LA FACULTAD PÚBLICA EN SU PÁGINA WEB INFORMACIÓN SOBRE EL MÁSTER EN ESTUDIOS FEMINISTAS**

ACCESO A LA INFORMACIÓN SOBRE EL MÁSTER EN ESTUDIOS FEMINISTAS

1. La página Web del Centro ofrece información sobre el Título Oficial, previa a la matriculación y que se considera crítica, suficiente y relevante de cara al alumnado (tanto para la elección de estudios como para seguir el proceso de enseñanza-aprendizaje). Este Centro garantiza la validez de la información pública disponible.
2. Se accede desde la página de la Facultad de Ciencias Económicas y Empresariales (UCM)

http://www.ucm.es/centros/webs/fccee/index.php?tp=Docencia&a=comunes&d=institucional_master.php¢ro=5

3. La página principal del Instituto de Investigaciones Feministas presenta también como información destacada, la relativa al Máster Universitario en Estudios Feministas en su Web **www.instifem.org**

Toda la información está disponible de forma accesible a través de la URL.:

<https://portal.ucm.es/web/master-estudios-feministas/inicio>, organizada en las siguientes pestañas:

- Inicio
- Descripción.
- Programación y horarios
 - o Asignaturas obligatorias
 - o Asignaturas de la especialidad elegida
 - o Trabajo fin de Máster
- Planificación.
- Organización docente
 - o Competencias
 - o Recursos materiales y servicios.
- Acceso y admisión
- Preinscripción y matriculación
- Profesorado
- Contacto
- Login

Esta información está actualizada y su estructura permite un fácil acceso a la misma, adecuándose a la información presentada en la memoria verificada del Título.

1. DESCRIPCIÓN DEL TÍTULO

Toda la información relativa a la descripción del título se encuentra en la dirección Web:
<https://portal.ucm.es/web/master-estudios-feministas/inicio>

- 1.1 Denominación del título. MÁSTER OFICIAL EN ESTUDIOS FEMINISTAS
- 1.2 Centro responsable. Facultad de Ciencias Económicas y Empresariales
- 1.3 Centro en el que se imparte. Facultad de Ciencias Económicas y Empresariales
- 1.4 Curso académico en el que fue implantado. Curso académico 2010-2011
- 1.5 Tipo de enseñanza: Semi-presencial
- 1.6 Número de plazas de nuevo ingreso ofertadas. 60
- 1.7 Número total de ECTS del título. 60 ECTS a desarrollar en un curso académico.

2. OBJETIVOS

La especificación de los objetivos marcados en la titulación se encuentra en la pestaña de “Organización docente” en el enlace

<https://portal.ucm.es/web/master-estudios-feministas/competencias>

Corregiremos la definición de esta pestaña como “Objetivos y competencias”

3. IDIOMAS EN QUE SE IMPARTE

El Máster oficial en Estudios Feministas se imparte íntegramente en español.

4. COMPETENCIAS

Descritas en URL

<https://portal.ucm.es/web/master-estudios-feministas/competencias>

5. PROFESIONES REGULADAS PARA LAS QUE CAPACITA

No descritas

6. ACCESO Y ADMISION DE ESTUDIANTES

Descritas en la URL

<https://portal.ucm.es/web/master-estudios-feministas/criterios-de-admision>

6.1 Preinscripción y matrícula

En la pestaña “Preinscripción y matrícula” se proporciona información sobre las fases de preinscripción y matrícula de forma directa.

<https://portal.ucm.es/web/master-estudios-feministas/preinscripcion>

Información dirigida a estudiantes de nuevo ingreso:

Desde la página principal de la UCM y desde la Web del Máster, existe enlace para esta información que se actualiza en los diferentes momentos de acceso. Además se dispone de toda la información en la pestaña “Estudiantes”

<http://www.ucm.es/?a=menu&d=0017189>

6.2 Mecanismos de información y orientación para estudiantes matriculados

Después del periodo de matrícula y unas fechas antes del inicio formal del curso académico, se desarrolla un acto de recepción a los nuevos estudiantes, donde se les da la bienvenida al Instituto de Investigaciones Feministas y se les presenta al equipo coordinador y docente. En dicho acto se les informa también de los servicios que la Universidad Complutense de Madrid les proporciona por el hecho de ser estudiantes y de cualquier normativa que les pueda ser de especial interés para el adecuado desarrollo de su vida en el campus.

La oficina de **Orientación y Atención al Estudiante**, junto con el **Centro de Estudios de Posgrado**, mantienen a través de la WEB de la Universidad Complutense, folletos institucionales y unidades de Información que permiten orientar y reconducir las dudas de los estudiantes ya matriculados.

El Máster Universitario en Estudios Feministas, además de contar con los procedimientos de acogida y orientación a estudiantes de nuevo ingreso, tiene un Plan de Acción Tutorial. En este plan se contempla que el alumnado tenga un apoyo directo en su proceso de toma de decisiones y el seguimiento continuo a través de la figura del tutor o tutora. La coordinación del Máster proporciona tutoría de matrícula, que consiste en informar, orientar y asesorar al estudiante respecto a todo aquello que es competencia del plan de estudios y el sistema de apoyo permanente a los estudiantes una vez matriculados, que consistirá en un seguimiento directo del estudiante durante todos sus estudios de Posgrado. En la carta de admisión al Máster se informa a los estudiantes del tutor que tienen asignado.

Una vez matriculados/as se plantea una supervisión continua por parte del profesorado que va más allá de las horas de tutoría y que se presenta como una constante y pilar clave durante la formación. A cada estudiante se le asigna un tutor/a profesor/a del curso durante el curso académico.

La enseñanza semipresencial, está articulada a través de la plataforma habilitada por la Universidad Complutense en el Campus Virtual y las plataformas que engloba, diseñadas específicamente para este uso. El alumnado dispone de una herramienta para descargar material así como comunicación permanente con el profesorado del curso. Tiene a su disposición un foro, gestores de ficheros así como formularios y exámenes On-Line.

A través de este sistema, el alumnado:

- Dispone de una clave para acceder a cada una de las asignaturas donde puede descargar los materiales y documentación relacionados con su materia de estudio.
- Tiene acceso a una comunicación fluida con su tutora/tutor, así como con el profesorado que imparta la materia.
- Accederá a un foro de consultas e intercambio de información con el resto del alumnado matriculado.
- Recibe periódicamente los test/informaciones/documentación oportuna y necesaria para el desarrollo de las respectivas materias, así como información general de Máster.

7. PLANIFICACIÓN Y CALIDAD DE LA ENSEÑANZA

Toda la información está recogida en la URL.:

<https://portal.ucm.es/web/master-estudios-feministas/planificacion>

7.1 Cuadro general de la estructura del Plan de Estudios.

En la misma página aparecen los datos sobre la estructura general del Plan de Estudios: el diseño de los módulos, las materias y la distribución en créditos ECTS. En el apartado 7.3 se especifican los Módulos que contempla el Plan de Estudios.

7.2 Información general con la distribución de créditos en función del tipo de materia y número de créditos de las asignaturas.

Aparece en la misma página la estructura de los módulos y las competencias asociadas a cada uno de ellos

<https://portal.ucm.es/web/master-estudios-feministas/planificacion>

7.3 Breve descripción de los módulos o materias, su secuencia temporal y competencias asociadas a cada uno de los módulos o materias.

En la misma página aparece también la información relativa a la distribución de créditos de las asignaturas dependiendo de si son presenciales, trabajo tutelado o trabajo autónomo.

MÓDULO OBLIGATORIO: FUNDAMENTOS DEL FEMINISMO (18 ECTS)

MATERIA: PENSAMIENTO Y GENEALOGÍA FEMINISTA

MÓDULO DE ESPECIALIZACIÓN (30 ECTS)

MATERIA: FILOSOFÍA FEMINISTA E HISTORIA DE LAS MUJERES

MATERIA: ANÁLISIS CULTURAL Y DESARROLLO

TRABAJO FIN DE MÁSTER (12 ECTS)

7.4 Se especifican los itinerarios formativos a los que se puede optar en el Máster.

Señalando la posibilidad de elegir asignaturas dependiendo del recorrido académico que se desea realizar. La información aparece señalada en la misma URL.

7.5 Guías docentes de las asignaturas (contendrá el tipo de asignatura, número de créditos, programa, objetivos de aprendizaje, metodología de aprendizaje, criterios de evaluación e idioma)

Se recogen las guías de las once asignaturas del Máster

<https://portal.ucm.es/web/master-estudios-feministas/programa>

7.6 Acuerdos o convenios de colaboración y programas de ayuda para el intercambio de estudiantes.

Durante el curso 2010- 2011 no se han desarrollado acuerdos o convenios de intercambio de estudiantes, pero se trabaja para su implantación en el curso académico 2012/13.

Este Máster en Estudios Feministas, no cuenta con prácticas externas, tal como se recoge en el VERIFICA.

7.7 Ingreso de estudiantes incluyendo planes de acogida o tutela.

Se recoge en la pestaña “Acceso y admisión” con el título:

Sistemas de apoyo y orientación de los estudiantes una vez matriculados

<https://portal.ucm.es/web/master-estudios-feministas/criterios-de-admision>

8. PERSONAL ACADÉMICO

El Máster cuenta con un amplio y sólido grupo de profesoras y profesores con una gran experiencia y compromiso con los Estudios Feministas y de Género, tanto de la Universidad Complutense como pertenecientes a otras instituciones universitarias. El 90% del profesorado son doctoras. En el apartado B de esta memoria, se incluye una lista detallada del profesorado, tanto de las profesoras coordinadoras como de las que imparten docencia de manera complementaria.

En la página Web del Máster en Estudios Feministas, está disponible el listado de profesores que imparten Docencia.

<https://portal.ucm.es/web/master-estudios-feministas/profesorado>

9. RECURSOS MATERIALES Y SERVICIOS

Recursos, infraestructuras y servicios de la titulación (aulas informáticas, recursos bibliográficos, bibliotecas, salas de estudio...).

Para el desarrollo del Máster se cuenta con los recursos de la Universidad Complutense, a los que tienen acceso los estudiantes al matricularse en un Plan de Estudios Oficial: red de bibliotecas, salas polivalentes, aulas informáticas, instalaciones deportivas, etc.

Para el desarrollo de actividades académicas y prácticas el Máster cuenta con los recursos de la Facultad de Ciencias Económicas y Empresariales a la que está adscrito: aulas, sala de lectura, salones de actos, seminarios, aulas de informática y biblioteca.

La Facultad de Ciencias Económicas y Empresariales cuenta con 6232 puestos en aulas de diversa capacidad, distribuidas en 228 puestos en el pabellón prefabricado, 908 puestos en el pabellón de Segundo Curso, 896 puesto en el de Tercero, 691 en el de Quinto, pabellón en el que tradicionalmente se han impartido las clases del Magister. El edificio con mayor dotación es el aulario que cuenta con 1234 puestos, distribuidos en 12 aulas en la planta primera, 816 puestos en 9 aulas en la segunda planta, y otros 1454 puestos en 13 aulas, lo que suma un total de 3509 puestos para este edificio polivalente.

La Biblioteca cuenta con un total de 1114 puestos de lecturas.

Existen diversas salas de Actos que tienen la siguiente capacidad, Salón de Grados (160 puestos), Sala de Juntas (78 puestos), Sala de Tesis (40 puestos) y el Aula Magna con (433 puestos)

La Facultad también cuenta con salas de Informática, en el Pabellón Prefabricado ascienden a 85 puestos en 4 aulas, en el Pabellón 2 hay otro aula con 7 puestos, en el Pabellón de Quinto curso están disponibles 36 puestos, y en el Aulario 114 puestos.

Existe una red WiFi que cubre gran parte de la Facultad de Ciencias Económicas y Empresariales.

En todo caso, se observan los criterios de accesibilidad universal y diseño para todos, según lo dispuesto en la Ley 51/2003, de 2 de diciembre de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad.

Existe una Oficina de Atención a los Discapacitados.

La enseñanza semipresencial, está articulada a través de la plataforma del CAMPUS VIRTUAL de la UCM. El alumnado puede descargar material y comunicarse permanentemente con el profesorado del curso. Tienen a su disposición un foro, gestores de ficheros así como formularios y exámenes on-line.

El acceso a la plataforma on-line por parte del alumnado se realiza de modo seguro a través del Campus Virtual en el cual disponen de una identificación de usuario/a y clave de acceso que permite la seguridad del proceso.

La propia Facultad, a través de la Gerencia, tiene la tarea del mantenimiento y puesta a punto del equipamiento e instalaciones de la Universidad. Por su parte, los servicios informáticos se encargan de la revisión,

actualización y mantenimiento de las Aulas de Informática así como el Servicio de Archivos y Bibliotecas aseguran los servicios de revisión, actualización y mantenimiento.

Los medios materiales son los adecuados para garantizar el funcionamiento de los servicios correspondientes a las enseñanzas impartidas, permitiendo los tamaños de grupo previstos, el ajuste de las metodologías de enseñanza-aprendizaje, etc.

Los espacios dedicados a Biblioteca, Sala de Lectura y Trabajo en Grupo, así como los recursos bibliográficos son suficientes y accesibles para cubrir lo previsto en los programas de las materias.

También se contará con la participación de expertos externos que de forma puntual ofertarán seminarios sobre temas concretos.

- Se ha impartido un curso de Metodología en las ciencias sociales, en dos sesiones de tres horas cada una, y que se impartirá el presente curso académico, impartido por la profesora Maite Martín Palomo.
- Se ha propuesto realizar el curso 2011-12 dos talleres: Metodología en las ciencias sociales (Profesora Maite Martín Palomo) y Taller de redacción no sexista (Profesora Ana Vargas Martínez), consistentes en dos sesiones cada uno de tres horas.

Se recibió una subvención de 27 mil Euros por parte del Instituto de la Mujer. El dinero fue aplicado para la concesión de cinco becas de matrícula entre el alumnado del Máster y gastos de administración y servicios.

10. SISTEMA DE GARANTÍA DE CALIDAD

10.1 Breve descripción de la organización, composición y funciones del SGIC.

Ver apartado B de esta memoria, punto 3.

10.2 Mejoras implantadas.

No proceden mejoras, al ser el curso académico 2010-11 el primer año de Máster. No obstante, se planea la introducción del Programa *Docentia* para la evaluación general del Máster por parte del profesorado y el alumnado.

10.3 Información sobre el sistema de quejas y reclamaciones

Para atender las reclamaciones y sugerencias se ha creado un mail institucional:

masterfeminismo@ccee.ucm.es que figura en la pestaña “Contacto”, en la Web del Máster. Además, existe en el Centro el procedimiento habitual de “Reclamaciones” vía la Oficina de Registro, disponiendo el alumno o alumna de la información de contacto de todos los profesores y las profesoras, miembros de coordinación y organización del Máster.

B.- CRITERIO 2: EL SISTEMA DE GARANTÍA INTERNO DE CALIDAD ESTÁ IMPLANTADO Y PERMITE OBTENER INFORMACIÓN SOBRE EL TÍTULO QUE POSTERIORMENTE ES UTILIZADA PARA LA TOMA DE DECISIONES.**1. COMISIÓN DE CALIDAD**

El Instituto de Investigaciones Feministas designó una Comisión de Calidad de acuerdo a lo señalado en el VERIFICA, fue aprobada en Consejo Ordinario de 16 de Diciembre de 2010, de acuerdo a la siguiente estructura:

- **Directora del Instituto de Investigaciones Feministas**
Marián López Fernández Cao, ha sido Directora hasta el 19 de Diciembre de 2011. A partir de esa fecha ha sido nombrada Asunción Bernández Rodal.
- **Directora del Máster.**
Asunción Bernández Rodal. Nombrada Coordinadora por el Consejo del Instituto de Investigaciones Feministas el 16 de Junio de 2010
- **Los o las coordinadores/as académicos/as y de trabajo de fin de Máster**
Módulo 1: Luisa Posada Kubissa
Módulo 2: Rosa Capel Martínez
Coordinadora Trabajo Fin de Curso: Elena Gallego Abaroa
- **Dos alumnos/as como representantes de los estudiantes. La designación de éstos/as será conforme al reglamento de funcionamiento.**
Cristina Castellanos
María Gallego
- **Dos miembros del cuerpo docente como representantes del profesorado.**
Ana de Miguel y Ana Vargas Martínez
- **Un/a representante del Personal de administración y servicios.**
Juana Merino
- **Un/a experto/a ajeno/a a la universidad, pudiendo ser expertos/as en evaluación de la calidad de otras Facultades o Universidades, o designados/as por las Agencias Autonómicas o Estatales de Evaluación, o por instituciones u organizaciones especializadas en la materia de Estudios Feministas.**
Esther Rubio (Consejera Técnica de la Unidad de Igualdad de Género del Ministerio de Educación)

Reglamentos: No se había aprobado el Reglamento de Funcionamiento de la Comisión de Calidad durante el curso académico 2010-2011. Se pasará para su aprobación por la próxima Junta de Facultad en Enero de 2012.

Funcionamiento y toma de decisiones: La Comisión se reunirá un mínimo de tres veces a lo largo del curso. Estas reuniones mínimas se llevarán a cabo a comienzo del curso como reunión de planificación, una reunión de seguimiento a mitad de curso, y al final del mismo una reunión de evaluación.

1. Los acuerdos se adoptarán por mayoría simple (en caso de empate el Presidente de la Comisión dispondrá de voto de calidad) por asentimiento o por votación pública a mano alzada, a propuesta de su Presidente. En todo caso la propuesta de modificación del Reglamento de Funcionamiento de la Comisión de Calidad requerirá su aprobación por mayoría absoluta.

2. Excepcionalmente, los acuerdos podrán adoptarse por votación secreta a petición de alguno de sus miembros. Siempre será secreta la votación referida a personas. Realizada una propuesta por el Presidente, se considerará aprobada la misma por asentimiento, si ningún miembro solicita la votación ni presenta objeción u oposición a la misma.
3. Una vez anunciado el comienzo de una votación por el Presidente, ningún miembro podrá interrumpirla salvo para plantear una cuestión de orden relativa a la forma en que se está efectuando la votación.
4. No se podrá votar ningún asunto que no figure expresamente en el Orden del Día, salvo que estén presentes todos los miembros de la Comisión, se proponga al inicio de la sesión, y sea declarada la urgencia del asunto por el voto favorable de la mayoría.

La Comisión de Calidad de la titulación tiene como funciones:

- Realizar el seguimiento del Sistema de Garantía Interna de Calidad.
- Gestionar y coordinar todos los aspectos relativos a dicho sistema.
- Realizar el seguimiento y evaluación de los objetivos de calidad del título.
- Realizar propuestas de mejora y hacer un seguimiento de las mismas.
- Proponer y modificar los objetivos de calidad del título.
- Recoger información y evidencias sobre el desarrollo y aplicación del programa formativo de la titulación (objetivos, desarrollo de la enseñanza y aprendizaje y otros). Esta información se recabará de todos los Centros implicados en la enseñanza del Máster.
- Gestionar el Sistema de Información de la titulación.
- Establecer y fijar la política de calidad del título de acuerdo con la política de calidad de la UCM.

En lo que respecta al funcionamiento y toma de decisiones de la Comisión de Calidad y tras la constitución de la Comisión, ésta redactará un Reglamento de Funcionamiento y que será aprobado por el Consejo del Instituto de Investigaciones Feministas.

Procedimiento de tramitación de reclamaciones y sugerencias

Tanto el profesorado, como el personal de administración y servicios y el alumnado pueden elevar una reclamación o sugerencia a la Comisión de Calidad

En la tramitación de los procedimientos ante la Comisión de Calidad se seguirán todas las garantías legalmente previstas para los procedimientos administrativos.

La Comisión de Calidad actuará de oficio o a instancia de parte en relación con las sugerencias y observaciones que sean susceptibles de necesitar su intervención.

Cualquier implicado en el desarrollo del Máster podrá dirigirse a la Comisión de Calidad a título individual o colectivo.

Procedimiento de actuación: reclamaciones:

1. Las reclamaciones serán formuladas por el interesado mediante la presentación de un escrito que contenga sus datos personales, el sector de la comunidad universitaria al que pertenece y su domicilio a efectos de notificación, y en el que se concretarán con suficiente claridad los hechos que originan la reclamación, el motivo y alcance de la pretensión que se plantea y la petición que se dirige a la Comisión de Calidad.

El escrito se presentará con libertad de forma, si bien se publicarán en la página web correspondiente impresos que faciliten la presentación de la reclamación. Los interesados podrán recabar de la Comisión de Calidad dichos impresos así como asesoramiento para cumplimentarlos, o bien presentar sus propios escritos de reclamación.

2. La Comisión de Calidad efectuará el registro de todas las reclamaciones y enviará el correspondiente acuse de recibo a los que hayan presentado el escrito. A estos efectos, la Comisión de Calidad dispondrá de un registro propio, no integrado en el sistema general de registros de la Universidad Complutense. Dicho registro tendrá carácter reservado al objeto de garantizar la confidencialidad de los asuntos.

3. La Comisión no admitirá las reclamaciones y observaciones anónimas, las formuladas con insuficiente fundamento o inexistencia de pretensión y todas aquellas cuya tramitación cause un perjuicio al derecho legítimo de terceras personas. En todo caso, comunicará por escrito a la persona interesada los motivos de la no admisión.

4. La Comisión no entrará en el examen individual de aquellas reclamaciones sobre las que esté pendiente resolución judicial o expediente administrativo y suspenderá cualquier actuación si, en el transcurso de su tramitación, se iniciara un procedimiento administrativo o se interpusiera demanda o recurso ante los tribunales ordinarios. Ello no impedirá, no obstante, la investigación de los problemas generales planteados en las reclamaciones presentadas. Admitida la reclamación, la Comisión de Calidad promoverá la oportuna investigación y dará conocimiento a todas las personas que puedan verse afectadas por su contenido.

5. En la fase de investigación del procedimiento se realizarán las actuaciones pertinentes para comprobar cuantos datos fueran necesarios, mediante el estudio de la documentación necesaria y realización de entrevistas personales; la Comisión de Calidad podrá recabar los informes externos que sean convenientes.

6. Una vez concluidas sus actuaciones, la Comisión de Calidad notificará su resolución a los interesados y la comunicará al órgano universitario afectado, con las sugerencias o recomendaciones que considere convenientes para la subsanación, en su caso, de las deficiencias observadas.

7. En todo caso la Comisión de Calidad resolverá dentro del plazo de tres meses desde que fue admitida la reclamación.

Durante este curso académico, 2010-11 no se han presentado quejas por parte del alumnado.

Reuniones celebradas de la Comisión de Calidad del Máster:

1. Reunión: 20 de Diciembre de 2010. Se establecieron los objetivos a desarrollar
2. Reunión: 10 de Marzo de 2011. Se discutió sobre el sistema de tutorías y se acordó animar a las alumnas a participar en un sistema de tutorías individualizadas
3. Reunión: 29 de Junio de 2011. Evaluación general de la marcha del curso. Se tomaron varias decisiones que se describen a continuación:
 - Coordinación de materiales: Mejorar su distribución en el aula y On-Line
 - Desarrollo de guías didácticas para cada una de las alumnas con vistas a unificar los conocimientos previos para cada una de las asignaturas.
 - Balance y mejora de las deficiencias para el próximo curso.

2. INDICADORES CUANTITATIVOS SISTEMA INTERNO DE GARANTÍA DE CALIDAD

Indicadores específicos de la Comunidad de Madrid:

1. ICM-1 Número de plazas de nuevo ingreso ofertadas. 60
2. ICM-2 Número de alumnos de nuevo ingreso matriculados. 19
3. ICM-3 Porcentaje de cobertura. 31,7%
4. ICM-4 Tasa de rendimiento del Título. 89,2%
5. ICM-5 Tasa de abandono del Título. 0,0%
6. ICM-6 Tasa de eficiencia de los graduados del Título. 100%
7. ICM-7 Tasa de graduación del Título. 45,7%

Indicadores específicos de la Universidad Complutense de Madrid:

- | | |
|-------------|--|
| 8. IUCM-1 | Tasa de éxito del Título. 99,4% |
| 9. IUCM-2 | Tasa de pre-abandono del Título. 94,7% |
| 10. IUCM-3 | Tasa de demanda del Título de Grado en primera opción. - |
| 11. IUCM-4 | Tasa de demanda del Título de Grado en segunda y tercera opción. - |
| 12. IUCM-5 | Tasa de demanda del Título de Máster. 116,7% |
| 13. IUCM-6 | Tasa de participación en el Programa de Evaluación Docente. 0,0% |
| 14. IUCM-7 | Tasa de evaluaciones en el Programa de Evaluación Docente. 0,0% |
| 15. IUCM-8 | Tasa de evaluaciones positivas del profesorado. |
| 16. IUCM-9 | Tasa de movilidad de los graduados del Título. 0,0% |
| 17. IUCM-10 | Tasa de permeabilidad del Título. - |
| 18. IUCM-11 | Tasa de satisfacción con las prácticas externas. - |
| 19. IUCM-12 | Tasa de satisfacción con la movilidad. - |
| 20. IUCM-13 | Tasa de satisfacción del alumnado con la titulación. - |
| 21. IUCM-14 | Tasa de satisfacción del profesorado con la titulación. - |

Los indicadores que no reflejan ningún valor indican que estos datos no han sido proporcionados por la UCM. No se ha implantado el programa *Docentia* en el Máster. Como la participación es voluntaria por parte del profesorado, la coordinación del Máster no tiene acceso a la implementación de esta herramienta.

3. SISTEMA DE GARANTÍA INTERNO DE CALIDAD

3.1.- Análisis del funcionamiento y resultados de los mecanismos de coordinación implantados.

Los resultados de los mecanismos de coordinación implantados han funcionado de forma adecuada en este primer año del Máster. Las decisiones fundamentales (como el nombramiento de la Directora y la Comisión de Coordinación), han sido refrendadas por el Consejo de nuestro Instituto. Asimismo, las reuniones de coordinadoras de asignaturas han sido muy productivas ya que se han verificado los posibles solapamientos de asignaturas, se han desarrollado las estrategias de coordinación y la planificación del calendario para la dirección y defensa de los Trabajos Fin de Máster.

3.2.- Calidad de la docencia impartida:

El Máster cuenta con un amplio y sólido grupo de profesoras y profesores con una gran experiencia y compromiso con los Estudios Feministas y de Género, tanto de la Universidad Complutense como pertenecientes a otras instituciones universitarias. El 90% del profesorado son doctoras.

Profesoras Coordinadoras de asignaturas:

- Asunción Bernárdez Rodal. **Facultad de Ciencias de la Información (UCM)**
- Rosa María Capel Martínez. **Facultad de Geografía e Historia (UCM)**
- Antonia Fernández Valencia. **Facultad de Educación (UCM)**
- Marián López Fernández Cao. **Facultad de Educación (UCM)**
- Elena Gallego Abaroa. **Facultad de Ciencias Económicas y Empresariales (UCM)**
- Ana de Miguel. **Universidad Rey Juan Carlos.**
- Laura de Pablos. **Facultad de Ciencias Económicas y Empresariales (UCM)**
- Luisa Posada Kubissa. **Facultad de Filosofía (UCM)**
- Alicia Puleo García. **Universidad de Valladolid (UCM)**
- Gloria Franco Rubio. **Facultad de Geografía e Historia (UCM)**
- Ana Sabaté Martínez. **Facultad de Geografía e Historian (UCM)**

Profesoras complementarias:

- Angélica Velasco Sesma. **Universidad de Valladolid**
- Ángeles Jiménez Perona. **Facultad de Filosofía (UCM)**
- Montserrat Galcerán Huguet. **Facultad de Filosofía (UCM)**
- Gloria Nielfa Cristóbal. **Facultad de Geografía e Historia (UCM)**
- Magdalena Suárez Ojeda. **Facultad de Derecho (UCM)**
- Sara Ramos Zamora. **Facultad de Educación (UCM)**
- Emilia Fernández García. **Facultad de Educación (UCM)**
- Juana Anadón Benedicto. **Facultad de Educación (UCM)**
- Paloma de Villota. **Facultad de Ciencias Políticas y Sociología (UCM)**
- Manuela Lombardo. **Facultad de Ciencias Políticas y Sociología (UCM)**
- María Bustelo Ruesta. **Facultad de Ciencias Políticas y Sociología (UCM)**
- Beatriz Moncó Rebollo. **Facultad de Ciencias Políticas y Sociología (UCM)**
- Celia Amorós. **Universidad Nacional de Educación a Distancia**
- Asunción Oliva. **Profesora de Filosofía. Instituto Investigaciones Feministas**

- Rosa García Rayego. **Profesora de Literatura Inglesa en Facultad de Ciencias Económicas y Empresariales (UCM)**
- Laura Nuño. **Universidad Rey Juan Carlos**
- Sonia Núñez. **Universidad Rey Juan Carlos**

No están disponibles los resultados del programa *Docentia*. En el punto 3.5 de esta Memoria de Calidad se relacionan las evaluaciones desarrolladas para cada asignatura por parte del alumnado. No habiéndose preguntado sobre la valoración general del Máster, ni del profesorado.

3.3.- Calidad de las prácticas externas.

No han existido prácticas externas en este Máster, tal como se indica en el VERIFICA.

3.4.- Calidad de los programas de movilidad.

No han existido programas de intercambio o movilidad para este curso académico, pero se trabaja para su para su introducción en el curso académico 2012-13.

3.5.- Satisfacción de los colectivos implicados en la implantación del título (estudiantes, profesores, personal de administración y servicios y agentes externos).

Este análisis se basó en la realización de un cuestionario realizado por la Comisión de Calidad parte de las alumnas que incluían preguntas relativas a:

- Cumplimiento del horario establecido y de tutorías solicitadas
- Grado de coordinación de la asignatura
- Cumplimiento del programa
- Uso adecuado de los textos entregados en el Aula Virtual
- Temario ajustado a tiempo lectivo
- Utilización de metodología adecuada
- Información suficiente acerca de la coordinación de la asignatura
- Canales para la realización de comentarios o sugerencias
- Claros criterios de evaluación

Todo el alumnado contestó el cuestionario. Los resultados fueron de un 7,5 de media para todo el Máster. La evaluación se hizo por asignatura.

3.6.- Análisis de la inserción laboral de los graduados y de la satisfacción con la formación recibida. En el curso académico 2009/10 no ha habido evaluación de la inserción laboral En vías de implantación.

3.7.- Sistema de quejas y reclamaciones.

Para realizar quejas y sugerencias el procedimiento suele ser muy directo y personal, pues el trato con el alumno suele ser muy fluido y accesible, tanto por parte de la coordinación como por la secretaría del Master. Es habitual que los alumnos formulen, coloquialmente, propuestas y sugerencias que siempre se estudia la viabilidad o conveniencia de su puesta en marcha.

No obstante, para atender las reclamaciones y sugerencias se ha creado un mail institucional: masterfeminismo@ccee.ucm.es que figura en la pestaña “Contacto”, en la Web del Máster. Además, existe en el Centro el procedimiento habitual de “Reclamaciones” vía la Oficina de Registro, disponiendo el alumno o alumna de la información de contacto de todos los profesores y las profesoras, miembros de coordinación y organización del Máster.

No ha habido ninguna queja ni reclamación durante el curso 2010-11.

3.8 Aspectos generales de la titulación.

- La información difundida en web
- Se atiende telefónica y personalmente en la secretaría del Instituto las dudas del alumnado
- Se realiza un acto de bienvenida en la que se ha dado una conferencia inaugural por la profesora Luisa Posada Kubissa en la que estuvo presente el Decano de la Facultad de Ciencias Económicas y Empresariales.
- Se han adjudicado tutoras al principio de curso a cada uno de los alumnos.
- Se les proporcionó un curso del personal del COIE sobre orientación laboral.

4. La toma de decisiones relativa a diferentes aspectos del Título se basa en la información proveniente del Sistema de Garantía Interno de Calidad. En este apartado se debe incluir:

4.1 Plan de Mejora para el próximo curso en los posibles solapamientos detectados en los contenidos de los programas de las asignaturas.

Se convocó una reunión de coordinadoras de las asignaturas el día 23 de septiembre, para revisar los programas de las asignaturas y evitar los posibles solapamientos.

4.2 Revisión de la duración de las sesiones, temporalidad y secuencia en la docencia, etc., de cada trimestre.

La Comisión de Calidad del Máster, ha señalado como adecuados los horarios mantenidos en el año 2010-11. Se consideró adecuado impartir en primer lugar la asignatura “Teoría Feminista” antes que la de “Coeducación”, cambio implantado en el curso 2011-12.

Se ha incluido un día de prácticas presenciales por cada asignatura.

4.3 Calendario de eventos de las reuniones de coordinación para el curso. La periodicidad de las reuniones de organización, valoración y propuestas de mejoras ha sido trimestral y se va a poner un calendario de reuniones a comienzo de curso.

Se ha desarrollado un calendario de reuniones de la Comisión de Coordinadoras del Máster. Una se desarrolla antes de comenzar el curso y otra al finalizarlo.

Referente:

Se han realizado las actuaciones previstas en el apartado Sistema de Garantía Interno de Calidad de la Memoria de Verificación.

Existen evidencias de que se analizan los principales resultados del Título.

Se cuenta con un Plan de revisión y mejora del Título para el curso académico siguiente, resultado del Sistema de Garantía Interno de Calidad.

C.- CRITERIO 3: LAS ACTUALIZACIONES DE LA MEMORIA DEL TÍTULO VERIFICADA POR EL CONSEJO DE UNIVERSIDADES ESTÁN BASADAS EN INFORMACIÓN OBJETIVA Y RECOPIADA PREVIAMENTE.

1. Naturaleza y características de las modificaciones sustanciales realizadas

No se han propuesto cambios sustanciales.

2. Naturaleza y características de las modificaciones no sustanciales realizadas.

En la reunión de la Comisión de Calidad, celebrada el 29 de Junio de 2011 se tomó la decisión de realizar los siguientes cambios no sustanciales:

- Sustitución de la asignatura “*Organización Social del Territorio*” por la de “*Antropología con Perspectivas de Género*”. Este cambio se debe a la jubilación de la profesora que imparte dicha asignatura, no pudiendo volver a asumir su docencia. En su lugar, se propuso implantar la asignatura “*Antropología con perspectivas de Género*”, que fue asumida por la profesora Beatriz Moncó Rebollo.
- Se propuso el ajuste parcial del título de la asignatura “*Historia del Pensamiento Feminista: fuentes y métodos de trabajo para la docencia y la investigación en la Historia de las Relaciones de Género*”, por no ajustarse del todo al contenido que se imparte, y ser su denominación demasiado extensa. El título que se propuso fue “*Fuentes y Métodos para la Historia de las mujeres*”.
- Por último, se propuso el cambio de la denominación de la asignatura “*Coeducación*” por el de “*Género y Enseñanza*”, ya que esta denominación se ajusta más a los contenidos reales de la asignatura que se imparte.

Estos cambios fueron aprobados por el Consejo del Instituto de Investigaciones Feministas, celebrado el 28 de Septiembre de 2011, y Refrendado por la Junta de Facultad de CC. Económicas y Empresariales celebrado 28 de Octubre de 2011.

Las modificaciones señaladas entrarán en vigor en el curso académico 2012/13.

Se informó a la Sección de Másteres del Vicerrectorado de Posgrado y Formación Continua

3. Las actualizaciones de la Memoria del Título verificada por el Consejo de Universidades están debidamente justificadas, se basan en información objetiva y son congruentes con la recopilada previamente.

Los motivos se han explicado en el punto anterior.

4. Las modificaciones se han comunicado oportunamente al Consejo de Universidades para su valoración (se deben indicar las fechas de aprobación de las modificaciones por parte de la Junta de Centro, de la Comisión de Estudios delegada del Consejo de Gobierno de la UCM y finalmente del Consejo de Universidades).

No procede. Las modificaciones realizadas no tienen que ser comunicadas al Consejo de Universidades

D.- CRITERIO 4: LAS RECOMENDACIONES REALIZADAS POR LAS AGENCIAS DE EVALUACIÓN EXTERNAS Y POR LA COMISIÓN DE CALIDAD DE LAS TITULACIONES DE LA UCM, SON TRATADAS ADECUADAMENTE.

1.- Se han realizado las acciones necesarias para llevar a cabo las recomendaciones establecidas en el Informe de Evaluación de la Solicitud de Verificación del Título, realizado por la ANECA, para la mejora de la propuesta realizada.

No ha habido recomendaciones.

2.- Se han realizado las acciones necesarias para llevar a cabo las recomendaciones establecidas en el Informe de Seguimiento del Título, realizado por la Comisión de Calidad de las Titulaciones de la UCM, para la mejora del Título.

No ha habido recomendaciones.

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

No procede por ser ésta la primera Memoria de Seguimiento.

4.- Se han evaluado las acciones implantadas y se han tomando las decisiones adecuadas en función de su evaluación.

No se han realizado acciones, puesto que no ha habido recomendaciones.

Referentes:

Se han realizado las acciones necesarias para dar respuesta a las recomendaciones de los Informes externos e internos, se han evaluado y se han tomado las decisiones adecuadas.

A modo de resumen podemos afirmar que:

Criterio 1: El Centro publica en su página Web información sobre el Título oficial objeto de seguimiento.

VALORACIÓN

CUMPLE CUMPLE PARCIALMENTE NO CUMPLE

COMENTARIOS

Se publica toda la información en la Página Web citada anteriormente

Criterio 2: El Sistema de Garantía Interno de Calidad está implantado y permite obtener información sobre el Título. Esta información es utilizada para la toma de decisiones.

VALORACIÓN

CUMPLE CUMPLE PARCIALMENTE NO CUMPLE

COMENTARIOS

Se propone la implementación del Programa *Docentia*.

Criterio 3: Las actualizaciones de la Memoria del Título verificada por el Consejo de Universidades están basadas en información objetiva y recopilada previamente.

VALORACIÓN

CUMPLE CUMPLE PARCIALMENTE NO CUMPLE

COMENTARIOS

No se han llevado a cabo actualizaciones.

Criterio 4: Las recomendaciones realizadas por las agencias de evaluación externas y por la comisión de calidad de las titulaciones de la UCM, son tratadas adecuadamente.

VALORACIÓN

CUMPLE CUMPLE PARCIALMENTE NO CUMPLE

COMENTARIOS

No ha habido recomendaciones

Memoria aprobada por la Comisión de Calidad
el día 19 de enero de 2012

Memoria aprobada por la Junta de Centro el
día