

Master en Prevención de riesgos laborales

Informe de evaluación de la calidad y los resultados de aprendizaje Curso 2015 / 2016

Versión del documento: 01-02-2017 07:58:22

1. Análisis de los procesos de acceso y admisión, adjudicación de plazas, matrícula.

1.1 Plazas de nuevo ingreso ofertadas.

Plazas de nuevo ingreso ofertadas Año académico: 2015 / 2016	
Titulación: Máster Universitario en Prevención de Riesgos Laborales	
Plan: 462	
Centro: Facultad de Derecho	
Datos a fecha: 11-01-2017	
Concepto	Num. plazas
Número de plazas de nuevo ingreso	30
Número de preinscripciones en primer lugar	0
Número de preinscripciones	0

1.2. Estudio previo de los alumnos de nuevo ingreso.

Titulación previa cursada por los alumnos de nuevo ingreso Año académico: 2015 / 2016	
Titulación: Máster Universitario en Prevención de Riesgos Laborales	
Plan: 462	
Centro: Facultad de Derecho	
Datos a fecha: 11-01-2017	
Nombre del estudio previo	Número de alumnos
Arquitecto Técnico	1
Diplomado en Relaciones Laborales	1
Financiación	1
Graduado en Arquitectura Técnica	1
Graduado en Derecho	1
Graduado en Ingeniería Civil	1
Graduado en Ingeniería Química	1
Graduado en Relaciones Laborales y Recursos Humanos	9
Graduado en Terapia Ocupacional	1
Graduado Social	1
Ingeniero Químico	1
Licenciado en Ciencias (Geológicas)	1
Licenciado en Derecho	1
No informado	3

1.3. Nota media de admisión.

La nota media de admisión en el curso 15-16 fue de: 6,97

1.4. Tamaño de los grupos.

Tanto la actividad teórica como la práctica del MUPRL se desarrolla en un solo grupo. Aunque la resolución de casos prácticos, actividad muy desarrollada en el máster, se realiza individualmente o en grupos de 3 ó 4 alumnos.

2. Planificación del título y de las actividades de aprendizaje.

2.1. Guías docentes: adecuación a lo dispuesto en el proyecto de titulación.

Las Guías Docentes de este curso 15-16 se han publicado en la web "titulaciones" de Unizar.

Debido a la gran variedad de profesorado y procedencia del mismo es posible encontrar en alguna guía pequeñas discrepancias con lo dispuesto en el proyecto de titulación

Debido a la gran variedad de profesorado y procedencia del mismo es posible encontrar en alguna guía pequeñas discrepancias con lo dispuesto en el proyecto de titulación.

Este año se han adaptado, especialmente, los apartados relacionados con la evaluación de las asignaturas, adaptándolas al contenido de la Memoria de Verificación

2.2. Desarrollo de la docencia con respecto a la planificación.

Se ha mantenido la docencia según el calendario publicado con antelación al comienzo del proceso de matriculación.

2.3. Formación y desarrollo de las competencias genéricas y específicas de la titulación.

La formación recibida por los estudiantes ha estado orientada a las competencias genéricas de argumentación, resolución de problemas, planificación y gestión autónoma de proyectos de trabajo, trabajo en equipo, aprendizaje autónomo, innovación y creatividad etc..así como a las específicas de la titulación y que configuran la profesión del técnico de prevención. Además de las propias de la titulación, en todas las guías docentes se han previsto actividades genéricas. La participación del alumnado en clase ha sido muy activa..Cabe recordar que dado el carácter obligatorio del MUPRL, para ejercer como Técnico de PRL, se ha cuidado especialmente, al igual que en años anteriores, que el estudiante desarrolle las competencias que le otorga la titulación. Una exigencia, en cualquier caso, que deriva de los criterios y contenidos formativos establecidos en el Anexo VI del Reglamento de los Servicios de Prevención de donde trae causa el MUPRL. Para ayudar en ese desarrollo se han visitado distintas instituciones y empresas en aras del aprendizaje de las funciones del técnico de prevención y adquisición, así, in situ, de las competencias a adquirir. Se han realizado visitas a los siguientes centros: Editorial Luis Vives, Laboratorio de Premap, Verallia y Proma Hispania, Embalse de Mularroya (en construcción), Parque de Bomberos de La Almunia.

2.4. Organización y administración académica.

La organización ha sido correcta gracias a la dedicación del coordinador y el apoyo de los coordinadores de los distintos módulos. El MUPRL cuenta, además, con el apoyo, en cuestiones administrativas, de la Secretaría de la Facultad de Derecho, lo cual dinamiza algunas cuestiones del mismo.

El Máster cuenta con un método propio de evaluación por asignaturas, tal y como se refleja en el apartado correspondiente, que ha permitido valorar las asignaturas en las que participan profesionales externos, que requeriría apoyo técnico por parte de la Universidad para adaptarlo a su sistema telemático de evaluación.

Se han realizado cinco reuniones de la Comisión de Garantía del Máster.

La primera celebrada el 9 de Julio de 2015 se aprobó el calendario definitivo para el curso 2015-2016, la normativa de realización de las prácticas externas, la normativa de realización del Trabajo Fin de Máster y la formación de la Comisión para la renovación del Título.

La segunda el 21 de octubre de 2015. Se aprueban transferencias de créditos, tutores asignados a los alumnos del MUPRL para el curso 2105-16 y se solicita ampliación del plazo de inscripción del Máster.

La tercera el 11 de febrero de 2016 en la que se aprueba el plan de innovación y mejora.

La cuarta el 23 de junio de 2016 en la que se aprueban las guías docentes para el curso 16-17, se aprueba el Calendario del MUPRL, fechas de examen y fechas de presentación de Memoria de prácticas y TFM y se concedo la aprobación de solicitud de admisión al máster de alumno extranjero.

Por último el 4 de noviembre de 2016 en la que se aprueban las solicitudes de reconocimiento y transferencia de

créditos, Tribunales para Trabajos Fin de Máster, distribución de tutores para el curso 16-17, Autorización al Profesor Miguel Olmos Llorente para formar parte de los tribunales de Trabajo Fin de Máster, Autorización a la solicitud de Ricardo Loriente para hacer las prácticas en su empresa.

2.5. Relacionar los cambios introducidos en el Plan de Estudios.

No se han introducido nuevos cambios en el Plan de Estudios.

2.6. Coordinación docente y calidad general de las actividades de aprendizaje que se ofrecen al estudiante.

La Coordinación Docente del MUPRL es un proceso complicado debido a la gran cantidad de profesores externos que participan en el mismo y que no están incluidos en el POD de la Universidad de Zaragoza. Estos profesores externos realizan su actividad laboral, habitualmente, con unos horarios a los que se adapta el calendario del máster que se oferta a los alumnos con suficiente antelación, pero la propia actividad de estos agentes externos exige un seguimiento continuo de las actividades que evite la falta de un profesor o la repetición de un tema. Para ello la Coordinación del Máster se combina entre el Coordinador, Ricardo Ros, y la Profesora Sonia Pedrosa que coordina todas las actividades relacionadas con Ciencias Sociales y Jurídicas, Profesor Eduardo J. Sánchez en actividades relacionadas con Seguridad y Profesor Miguel Olmos en todo los aspectos de Higiene Industrial. Esta coordinación junto con la experiencia del profesorado externo ofrece una gran calidad en la formación tal y como aparece señalado en las encuestas a los egresados del título.

Se ha mantenido la coordinación mediante reuniones entre los coordinadores de los diferentes módulos orientadas a las solicitudes de los alumnos, evitando la duplicidad de los temas a impartir e intentando adaptar el calendario a las necesidades y posibilidades del profesorado externo del Máster.

3. Profesorado

3.1. Valoración de la adecuación de la plantilla docente a lo previsto en la memoria de verificación

Datos académicos de la Universidad de Zaragoza Tabla de estructura del profesorado Año académico: 2015-16						
Titulación: Máster en Prevención de riesgos laborales						
Centro: Facultad de Derecho						
(Datos a fecha 1-10-2015)						
Categoría	Total	%	Num. total sexenios	Num. total quinquenios	Horas impartidas	%
Catedrático Universidad	2	7.1	7	12	20	4.4
Profesor Titular Universidad	8	28.6	12	35	145	32.1
Profesor Titular Escuela Universitaria	2	7.1	0	4	30	6.7
Profesor Contratado Doctor	3	10.7	5	0	60	13.3
Profesor Ayudante Doctor	5	17.9	3	0	40	8.8
Profesor Colaborador	1	3.6	0	0	4	1.0
Profesor Asociado	7	25.0	0	0	152	33.7
Total personal académico	28		27	51	451	

Además del profesorado señalado, dada la diversidad de materias que se abordan en el Máster y a las exigencias legales relativas a la formación en prevención de riesgos laborales de nivel superior, la impartición de la docencia ha correspondido a distintos profesionales y especialistas en cada una de ellas. Se ha contado con catedráticos y profesores titulares de Universidad, altos cargos de la Administración Estatal y autonómica, especialistas y técnicos con destacados y contrastados conocimientos en materia preventiva procedentes de la Administración, así como de las Mutuas de Accidentes de Trabajo, de las empresas Servicios de Prevención y del ámbito empresarial (directores de recursos humanos, directores de departamentos de prevención de las empresas, etc.) quienes se han ocupado de formar al alumnado con arreglo a su cualificación profesional, experiencia y dedicación, lo que ha exigido, consecuentemente, un especial esfuerzo de cooperación y planificación.

3.2. Valoración de la participación del profesorado en cursos de formación del ICE, congresos.

(www.unizar.es/innovacion/master/adminC.php)

Consideramos que la participación del profesorado en cursos de formación del ICE y proyectos y congresos de innovación docente ha sido lo suficientemente amplia en relación con sus áreas de conocimiento. Sirva como ejemplo la participación en 14 Proyectos de Innovación, 1 Jornada de Innovación y 120 cursos del ADD

3.3. Valoración de la actividad investigadora del profesorado del título (Participación en Institutos, grupos de investigación, sexenios, etc...).

La participación del profesorado del Título en proyectos y grupos de investigación tiene una valoración positiva en cuanto a su continuidad: Por áreas de conocimiento podemos destacar lo siguiente:

Al igual que el año pasado, los profesores del Máster relacionados con los aspectos jurídicos de la prevención continúan profundizando en esta materia en el seno del Grupo de Investigación Consolidado Derecho del Trabajo-Universidad de Zaragoza. Han promovido diversas jornadas en la materia en colaboración con la Cátedra PREMAP de la Universidad de Zaragoza, y han participado en foros relacionados con la prevención de riesgos laborales, dentro y fuera de la Universidad de Zaragoza, como el Congreso Aragonés de Ergonomía o la III Jornada Interdisciplinar de Seguridad y Salud en el Trabajo - Cultura Preventiva y Salud Laboral en la Sociedad de Conocimiento, organizado por Europreven-Servicio de Prevención y celebrada en Toledo". Los profesores del Máster relacionados con los aspectos jurídicos de la prevención continúan profundizando en esta materia en el seno del Grupo de Investigación Consolidado Derecho del Trabajo-Universidad de Zaragoza.

En el área de Ergonomía y Psicología cabe destacar de los profesores Ricardo Ros y Marino Martínez la organización de las I Jornadas Aragonesas de Ergonomía y Psicología y la Publicación del libro: "Avances en Ergonomía y Psicología"

En el área de Medicina y Epidemiología destacan:

- Proyecto contrato OTRI 2016-0459. Formación en Seguridad del Paciente y prevención de los eventos adversos en la asistencia sanitaria (Con Ministerio de Sanidad, Servicios Sociales e Igualdad. IP: Carlos Aibar
- GRUPO ARAGONÉS DE INVESTIGACIÓN EN ATENCIÓN PRIMARIA (GIIS011) del Instituto de Investigación en Salud (IIS) de Aragón. Desde 2013 Investigadora principal: R. Magallón Botaya.
- GRUPO DE INVESTIGACIÓN: PARASITOLOGÍA, AUTOCUIDADOS Y SALUD AMBIENTAL. B124. Grupo Emergente de la Diputación General de Aragón. Desde 2015. Investigadora principal: P. Goñi Cepero
- Red de Investigación en actividades preventivas y promoción de la salud en atención primaria. Grupo Aragonés de Investigación en Salud Mental. Entidad financiadora: Ayudas de la Acción Estratégica de Salud, en el marco del Plan Nacional de Investigación Científica, Desarrollo e Innovación (RETICS) Desde 2012 hasta la actualidad Investigadora principal: José Javier García Campayo
- Comunicaciones a congresos:
 1. Trebollé, J.F; Escolar Castellón, J.D; Sánchez Margallo, F.M; García Martínez, V.E; Usón Gargallo, J; Fatás Cabeza, J.A; Maestre Antequera, J; López Sanchez, C; Rubio Aranda, E; y Blasco Satué, A. (2016)
 2. Morfometría 3D del colon a partir de reconstrucciones de TAC aplicada a la cirugía laparoscópica del colon. Estudio en cadáver y en vivo. XIV Congreso Nacional de la Sociedad Española de Cirugía Laparoscópica y Robótica. Cáceres 11-14 mayo 2016 COMUNICACIÓN ORAL
 3. Feja, C; Alcalá, JT; Martos, C; Saez, M; Marcos-Gragera, R; Rubio, E; Estaban, M; Compés, L; Aguilar, I; Rabanaque, M^ª. (2016) Social inequalities in survival. May deprivation index explain geographical differences in cancer mortality in Zaragoza? 41 Amassada del Grell ALBI Francia 4-6 mayo 2016 COMUNICACIÓN ORAL
 4. Benito M, Rubio E, Goñi P, LaPlante D, Gomez J, Miguel N, Ormad MP (2016) "Potentially pathogenic parasites and protozoa presence in sewage treatment effluents and sludge: evaluation of reuse risk." The 13th IWA Leading Edge Conference on Water and Wastewater Technologies 13-16 mayo Jerez de la Frontera (Poster)
 5. Bárbara Oliván-Blázquez, Encarnación Rubio-Aranda, Olga García-Sanz, Rosa Magallón-Botaya. "Correlación entre el diagnóstico de depresión y la sintomatología presentada en pacientes de atención primaria" Rev Actas Esp. Psiquiatr 2016; 44 (2):55-63. En prensa Factor Impacto 1,200 en ISI Q3 (en Psichiatry es la 104 de 140) en 2014
 6. Javier Santabárbara Serrano; Encarnación Rubio Aranda; Raúl López Antón; Pilar de Miguel Etayo (2016) Manual de pruebas diagnósticas simples: evaluación y cálculo del tamaño muestral : (ejercicios resueltos con ayuda de Epidat, Open Epi y R) Edita: Prensas Universitarias de Zaragoza. ISBN: 978-84-15274-59-9
 7. Javier Santabárbara Serrano; Encarnación Rubio Aranda; Tomás Martínez (2016) Manual de análisis de supervivencia y regresión de cox (ejercicios resueltos con ayuda de IBM SPSS, Epidat, Open Epi y R) Edita: Prensas Universitarias de Zaragoza. ISBN: 978-84-16933-04-4
- Artículos

- Libros:

La profesora Celia Domeño:

Pertenece al Grupo GUIA, Grupo Universitario de Investigación Analítica, dirigido por la Dra Cristina Nerín. Miembro del Instituto de Investigación en Ingeniería de Aragón, I3A Reconocidos tres sexenios de investigación por la comisión nacional evaluadora de la actividad investigadora (CNEAI), correspondientes a los tramos: 1995-2000, 2001-2006 y 2007-2012.

En el área de Seguridad destaca la participación de los profesores Eduardo Sánchez y César García en el Instituto de Investigación en Ingeniería de Aragón y en el Grupo de Investigación y Desarrollo en Ergonomía (ID ERGO). Durante el año 2016, en el ámbito de la Prevención de Riesgos Laborales se puede destacar lo siguiente:

- PUBLICACIONES EN REVISTAS INDEXADAS EN EL JOURNAL CITATION REPORTS (JCR)

1. · García Hernández, César; Huertas-Talón, José Luis; Sánchez Álvarez, Eduardo J.; Martín-Zurdo, Javier. Effects of customized foot orthoses on manufacturing workers in the metal industry. INTERNATIONAL JOURNAL OF OCCUPATIONAL SAFETY AND ERGONOMICS. 22 - 1, pp. 116 - 124. 2016. ISSN 1080-3548. DOI: 10.1080/10803548.2015.1100949.
2. · García Hernández, César; Sánchez-Alvarez, Eduardo J.; Huertas-Talón, José-Luis. Foot model for tracking temperature of safety boot insoles: application to different insole materials in firefighter boots. INTERNATIONAL JOURNAL OF OCCUPATIONAL SAFETY AND ERGONOMICS. 22 - 1, pp. 12 - 19. 2016. ISSN 1080-3548 DOI: 10.1080/10803548.2015.1105521.

- CONTRATOS, CONVENIOS O PROYECTOS DE I+D+I NO COMPETITIVOS CON ADMINISTRACIONES O ENTIDADES PÚBLICAS O PRIVADAS:

1. Denominación del contrato: CONVENIO DE COLABORACION ENTRE LA UZ Y LA DPZ PARA DESARROLLAR CONJUNTAMENTE EL PROYECTO "INSTALACIÓN PARA EL ESTUDIO DEL COMPORTAMIENTO DEL FUEGO EN ESPACIOS CONFINADOS Y PROGRAMAS DE ENTRENAMIENTO PARA LA SEGURIDAD EN LOS SERVICIOS CONTRA INCENDIOS" Entidad de realización: Escuela De Ingeniería y Arquitectura - Universidad de Zaragoza Nombres investigadores principales (IP): César García Hernández Nº de investigadores/as: 5 (incluido Eduardo J. Sánchez Álvarez) Entidades participantes: Universidad de Zaragoza y Diputación Provincial de Zaragoza Fecha de inicio: [04/03/2015](#) Duración: 2 años

- CONFERENCIAS INVITADAS EN CONGRESOS INTERNACIONALES:

1. Ambos profesores invitados como "Keynote Speakers" en el congreso internacional "Innovative Manufacturing Engineering & Energy" celebrado en Kallithea Chalkidiki (Greece) del [23 al 25 de septiembre de 2016](#). Título de la presentación: "Manufacturing of insoles optimized for safety footwear considering extreme temperature working conditions".
2. EVALUACIÓN Y REVISIÓN DE PROYECTOS Y ARTÍCULOS DE INVESTIGACIÓN
3. Nombre de la actividad: APPLIED ERGONOMICS Funciones desempeñadas: Reviewer Entidad de realización: Elsevier Ciudad entidad realización: Amsterdam, Holanda Modalidad de actividad: Revisión de artículos en revistas científicas o tecnológicas Fecha de inicio-fin: [01/02/2016 - 29/02/2016](#)

4. Personal de apoyo, recursos materiales y servicios

4.1. Valoración de la adecuación de los recursos e infraestructura de la memoria.

Es en la Facultad de Derecho donde se desarrollan habitualmente las clases del Máster. El aula reservada para el Máster de Prevención de Riesgos es la 21 con capacidad para 32 personas y dotada de los medios tecnológicos más usuales para la realización y puesta en práctica de las nuevas metodologías docentes: conexión wifi, ordenador, cañón. Además, la Facultad dispone de ordenadores y cañones portátiles. En el mismo espacio existen dos despachos desde donde se coordina el Máster y, además, la misma está amueblada con estanterías donde el alumnado puede consultar todo tipo de material bibliográfico específico, así como las memorias de prácticas y trabajos fin de máster que los estudiantes han presentado en anteriores ediciones.

4.2. Análisis y valoración de las prácticas externas curriculares: Número de alumnos, instituciones participantes, rendimiento, grado de satisfacción y valoración global del proceso.

Un total de 20 alumnos han realizado prácticas externas curriculares. Las empresas participantes han sido:

SEPREAT

KALO STORE S.L

ELSAMEX

PREVENSYSTEM LA ALMUNIA

MÁS PREVENCIÓN, SERV. PREV. S.L.U

PIKOLIN

CAF

FIBERCOM

PREVENSYSTEM HUESCA

INGEMETAL

INIZIA

ASPY

GENERAL MOTORS ESPAÑA S.L.U.

DANA AUTOMOCION S.A

ISSLA

ROTHERDE IBÉRICA S.A

MPE

Debido a las fechas en que se realizan las prácticas en el Máster, estas no pueden ser valoradas por el procedimiento habitual de la Universidad.

Este curso a través de Google encuestas se han obtenido ... valoraciones de las prácticas con una nota media de

4.3. Prácticas externas extracurriculares.

Durante el curso 15-16 un total de 14 alumnos han realizado prácticas extracurriculares en las siguientes empresas:

PIKOLIN, S.L.

MAS PREVENCIÓN SERVICIO DE PREVENCIÓN, S.L.U.

CONSTRUCCIONES Y AUXILIAR DE FERROCARRILES, S.A.

S.A. INDUSTRIAS CELULOSA ARAGONESA

ASPY PREVENCIÓN S. L.

HERMANOS SESE ASENSIO, S.L.

GENERAL MOTORS ESPAÑA, S.L.U.

DANA AUTOMOCIÓN, S.A.

INIZIA INGENIERIA PREVENCIÓN Y MEDIOAMBIENTE, S.L.

AINUR

SAPHIR

4.4 Análisis y valoración del programa de movilidad: Número de alumnos enviados y acogidos, universidades participantes, rendimiento, grado de satisfacción y valoración global del proceso.

Datos Académicos de la Universidad de Zaragoza Alumnos en planes de movilidad Año académico 2015 - 2016		
Titulación: Máster Univ. en Prevención de riesgos laborales		
Centro	Alumnos enviados	Alumnos acogidos
Facultad de Derecho	0	0

No ha habido alumnos que hayan participado en programas de movilidad

5. Resultados de aprendizaje.

5.1. Distribución de calificaciones por asignatura.

Distribución de calificaciones Año académico: 2015 / 2016																
Titulación: Máster Univ. en Prevención de riesgos laborales																
Plan: 462																
Centro: Facultad de Derecho																
Datos a fecha: 11-01-2017																
Curso	Código Asig	Asignatura	No Pre	%	Sus	%	Apr	%	Not	%	Sob	%	MH	%	Otr	%
1	68900	Técnicas de mejora de las condiciones de trabajo	0	0,0	0	0,0	0	0,0	21	100,0	0	0,0	0	0,0	0	0,0
1	68901	Seguridad en el trabajo	0	0,0	0	0,0	0	0,0	11	52,4	10	47,6	0	0,0	0	0,0
1	68902	Higiene industrial	0	0,0	0	0,0	4	19,0	17	81,0	0	0,0	0	0,0	0	0,0
1	68903	Prevención y salud	0	0,0	0	0,0	1	4,8	19	90,5	1	4,8	0	0,0	0	0,0
1	68904	Gestión de la prevención	0	0,0	0	0,0	2	9,5	19	90,5	0	0,0	0	0,0	0	0,0
1	68905	Ergonomía (especialidad de ergonomía y psicología aplicada)	0	0,0	0	0,0	5	23,8	13	61,9	3	14,3	0	0,0	0	0,0
1	68906	Psicología aplicada (especialidad de ergonomía y psicología aplicada)	0	0,0	0	0,0	1	4,8	4	19,0	16	76,2	0	0,0	0	0,0
1	68907	Especialidad de Higiene industrial	0	0,0	0	0,0	5	23,8	16	76,2	0	0,0	0	0,0	0	0,0
1	68908	Especialidad de Seguridad en el trabajo	0	0,0	0	0,0	1	4,8	10	47,6	9	42,9	1	4,8	0	0,0
1	68909	Prácticas externas	0	0,0	0	0,0	1	4,8	6	28,6	14	66,7	0	0,0	0	0,0
1	68910	Trabajo fin de Máster	2	8,0	2	8,0	5	20,0	13	52,0	3	12,0	0	0,0	0	0,0

Se puede observar la variación del número de presentados en las diferentes asignaturas sobre el número de matriculados, este hecho es debido al proceso de convalidación que se realiza después de la solicitud de matrícula.

En el caso de los presentados a la asignatura de prácticas externas, el bajo número que aparece en la tabla se debe a que cuando se recogen los datos por la Universidad algunos alumnos están todavía acabando sus prácticas y la última convocatoria para defender los TFM es el 20 de diciembre.

5.2. Análisis de los indicadores de resultados del título.

Análisis de los indicadores del título Año académico: 2015 / 2016									
Cod As: Código Asignatura / Mat: Matriculados Apro: Aprobados / Susp: Suspendidos / No Pre: No presentados / Tasa Rend: Tasa Rendimiento									
Titulación: Máster Univ. en Prevención de riesgos laborales									
Plan: 462									
Centro: Facultad de Derecho									
Datos a fecha: 11-01-2017									
Curso	Cod As	Asignatura	Mat	Rec Equi Conv	Apro	Susp	No Pre	Tasa Exito	Tasa Rend

1	68900	Técnicas de mejora de las condiciones de trabajo	21	3	21	0	0	100,0	100,0
1	68901	Seguridad en el trabajo	21	3	21	0	0	100,0	100,0
1	68902	Higiene industrial	21	3	21	0	0	100,0	100,0
1	68903	Prevención y salud	21	3	21	0	0	100,0	100,0
1	68904	Gestión de la prevención	21	3	21	0	0	100,0	100,0
1	68905	Ergonomía (especialidad de ergonomía y psicología aplicada)	21	3	21	0	0	100,0	100,0
1	68906	Psicología aplicada (especialidad de ergonomía y psicología aplicada)	21	3	21	0	0	100,0	100,0
1	68907	Especialidad de Higiene industrial	21	2	21	0	0	100,0	100,0
1	68908	Especialidad de Seguridad en el trabajo	21	2	21	0	0	100,0	100,0
1	68909	Prácticas externas	21	3	21	0	0	100,0	100,0
1	68910	Trabajo fin de Máster	25	0	21	2	2	91,3	84,0

Se puede observar la variación del número de presentados en las diferentes asignaturas sobre el número de matriculados, este hecho es debido al proceso de convalidación que se realiza después de la solicitud de matrícula.

En el caso de los presentados a la asignatura de prácticas externas el menor número que aparece en la tabla se debe a que cuando se recogen los datos por la Universidad algunos alumnos están todavía acabando sus prácticas y la última convocatoria para defender los TFM es el 20 de diciembre.

Por otro lado la tasa de éxito en este Master viene siendo igual que en años anteriores. Esta es debida al continuo seguimiento que se realiza sobre el alumno que llega bien preparado a realizar las pruebas de evaluación.

5.3. Acciones implementadas en el título para fomentar que los estudiantes participen activamente en su proceso de aprendizaje y que esto sea reflejado en los criterios de evaluación.

(www.unizar.es/innovacion/master/adminC.php)

Puede afirmarse que las actividades de aprendizaje programadas para adquirir las competencias específicas de cada asignatura han sido correctas. Debe resaltarse que en la mayoría de las guías docentes se incorporan la evaluación continua y la realización de numerosas ejercicios prácticos, lo que implica la puesta en marcha de actividades de formación activas y colaborativas como el trabajo en grupo y el fomentos de la participación de los estudiantes. El trabajo en equipo con compañeros es lo más destacable como positivo, así como el debate de ideas con compañeros y profesores.

6. Evaluación del grado de satisfacción de los diferentes agentes implicados en el título

6.1. Valoración de la satisfacción de los alumnos con la formación recibida.

Se observa que, a pesar de la insistencia del profesorado, los alumnos son poco participativos en las encuestas de valoración ya que solo 4 alumnos han participado en la encuesta de satisfacción, con una valoración total de 3,26

De los datos obtenidos en la Plataforma ATENEA no se pueden obtener conclusiones ya que en ninguna encuesta de valoración de las asignaturas han respondido mas de 2 alumnos.

6.2. Valoración de la satisfacción del Personal Docente e Investigador.

La encuesta de satisfacción del profesorado con la titulación arroja una puntuación de 3,54.

El análisis detallado de los diferentes items demuestra la necesidad de mejorar la calidad del aula (2,6).Otra de las conclusiones a las que se llega con esta encuesta es que se debería reforzar la formación previa del estudiante, ya que a la pregunta: Conocimientos previos del estudiante para comprender el contenido de su materia, la valoración ha sido una de las mas baja con un 2'9. Esta valoración es debida a que los alumnos tienen diferentes procedencias (Áreas técnicas, sociales, biomédicas, jurídicas...) y el Máster, en sus diferentes especialidades, tiene exigencias también muy variadas lo que hace imposible, en la actualidad, que un alumno tenga conocimientos previos válidos para todas las especialidades. Este problema podría resolverse implementando cursos cero previos al comienzo del master.

6.3. Valoración de la satisfacción del Personal de Administración y Servicios.

La valoración media de la encuesta de satisfacción del PAS con la titulación es de 3'38.

Esta valoración es sobre el conjunto de titulaciones que se imparten en la Facultad de Derecho, por lo que es difícil conocer como afectan directamente al Máster en Prevención de Riesgos Laborales

7. Orientación a la mejora.

7.1. Aspectos susceptibles de mejora en la organización, planificación docente y desarrollo de las actividades del título derivados del análisis de todos y cada uno de los apartados anteriores.

Mejorar la recogida de datos estadísticos a nivel institucional (ATENEA) con el fin evaluar a la totalidad del profesorado. Esta acción se ha ejecutado parcialmente ya que se han realizado las encuestas propias por asignaturas para valoración del profesorado externo.

De carácter organizativo: Como señalamos en el informe de evaluación del curso anterior, se debería poder retrasarla evaluación institucional (ATENEA) de prácticas externas y TFM y a que terminan más tarde que el cierre de encuestas.

Seguimos pendientes de la mejora de las condiciones del aula, que todavía no se ha ejecutado por problemas económicos.

Seguimos pendientes del reconocimiento de la Labor de Coordinadores de Módulos y Profesores externos.

En relación con los estudiantes sería conveniente la realización de un curso cero para una mejor adecuación de las competencias previas de estos estudiantes a las competencias y habilidades del Título. La organización y desarrollo de estos cursos cero es difícil debido a lo limitado de las fechas de matrícula de los alumnos.

7.2. Aspectos especialmente positivos que se considere pueden servir de referencia para otras titulaciones (Opcional).

Como en años anteriores hay que destacar la coordinación por módulos necesaria por las características de este Máster y la colaboración e interés demostrado por los tutores de las empresas que participan en las prácticas externas, así como la implicación docente de los profesores que dirigen estas prácticas y los TFM.

7.3. Respuesta a las RECOMENDACIONES contenidas en los informes de seguimiento, acreditación (ACPUA) o verificación (ANECA).

No hay recomendaciones

7.3.1. Valoración de cada una.

7.3.2. Actuaciones realizadas o en marcha.

Se ha ajustado el POD de los Departamentos/Áreas de la Universidad a la docencia real que están impartiendo cada uno de estos departamentos.

7.4. Situación actual de las acciones propuestas en el Plan Anual de Innovación y Mejora. Situación actual de cada acción: ejecutada, en curso, pendiente o desestimada.

Dentro del plan de Innovación y mejora del curso 14-15 solo se ha llevado a cabo una mejora relacionada con el profesorado ya que se ha conseguido una plaza de Profesor Asociado en el Departamento de Derecho del Trabajo para impartir formación únicamente en el MUPRL

8. Fuentes de información.

<http://www.unizar.es/innovacion/master/adminC.php>

ADD Proyectos etc

<https://janovas.unizar.es/atenea/ate100bienvenida.xhtm>

IINFORMES SATISFACCIÓN Y DOCENCIA

<http://titulaciones.unizar.es/riesgos-laborales/index.htm>

IINFORMES GENERALES Y CALIDAD

<http://titulaciones.unizar.es/infoplan.php>

INFORMES Y PLANES EVALUACIÓN

<https://segeda.unizar.es/pentaho/Login;jsessionid=34DB0135C399BFFDABF8E6EBEFB13BCC>

DATUZ

<https://academico.unizar.es/ofiplan/memorias-verificadas-de-titulos-de-master-ciencias-sociales-y-juridicas>

MEMORIA VERIFICACIÓN

9. Datos de la aprobación.

9.1. Fecha de aprobación (dd/mm/aaaa).

23 de Diciembre de 2016

9.2. Aprobación del informe.

Comisión de Evaluación de Calidad del MUPRL 2015-2016:

Presidente: Ricardo Ros Mar

Representantes de profesores:

Eduardo José Sanchez Álvarez

Sonia Isabel Pedrosa Alquezar

Representantes de los alumnos 15-16:

Andrea Piquer Colomer

José Luis da Silva Mendes

Experta externa del rector:

M^aPilar Arruebo Loshuertos

Experto externo del Centro:

Fernando Marzo Uceda

Invitados como representantes de los alumnos del curso 14-15:

Alicia Vicente Vidal

Fernando Murillo Laviña

TITULACIÓN: Máster Universitario en Prevención de Riesgos Laborales (462)

AÑO: 2015-16

SEMESTRE: Global

Centro: Facultad de Derecho

Nº alumnos	Nº respuestas	Tasa respuesta	Media titulación
192	17	8.85%	3.68

Asignatura	Nº alumnos	Nº respuestas	Tasa respuestas	Media				Asig	Desviación %
				A	B	C	D		
Técnicas de mejora de las condiciones de trabajo (68900)	22	2	9.09	4.0	3.4	3.8	3.5	3.68	0.0%
Seguridad en el trabajo (68901)	22	2	9.09	4.17	3.6	3.9	4.0	3.86	4.89%
Higiene industrial (68902)	22	2	9.09	4.0	4.0	4.0	4.0	4.0	8.7%
Prevención y salud (68903)	22	1	4.55	4.0	4.0	4.0	4.0	4.0	8.7%
Gestión de la prevención (68904)	21	2	9.52	3.33	2.8	3.3	3.0	3.11	-15.49%
Ergonomía (especialidad de ergonomía y psicología aplicada) (68905)	20	2	10.0	4.0	4.2	3.2	3.5	3.75	1.9%
Psicología aplicada (especialidad de ergonomía y psicología aplicada) (68906)	21	2	9.52	3.0	3.8	3.1	3.5	3.36	-8.7%
Especialidad de Higiene industrial (68907)	21	2	9.52	4.5	3.9	3.6	4.0	3.93	6.79%
Especialidad de Seguridad en el trabajo (68908)	21	2	9.52	4.5	3.3	3.3	4.0	3.61	-1.9%
Sumas y promedios	192	17	8.85	3.94	3.65	3.55	3.71	3.68	0.0%

Bloque A: Información y Planificación

Bloque B: organización de las enseñanzas

Bloque C: Proceso de enseñanza/aprendizaje

Bloque D: Satisfacción Global

Asignatura: Media de todas las respuestas

Desviación: Sobre la media de la Titulación.

TITULACIÓN: Máster Universitario en Prevención de Riesgos Laborales (462)

AÑO: 2015-16

SEMESTRE: Global

Nº alumnos	Nº respuestas	Tasa respuesta	Media titulación
21	1	4.76%	3.8

Asignatura	Nº alumnos	Nº respuestas	Tasa respuestas	Media						Asig	Desv. %	
				A	B	C	D	E	F			
Prácticas externas (68909)	21	1	4.76	3.8							3.8	0.0%
Sumas y Promedios	21	1	4.76	3.8							3.8	0.0%

Bloque A: Información y asignación de programas de prácticas externas

Bloque B: Centro o Institución

Bloque C: Tutor Académico Universidad

Bloque D: Tutor Externo

Bloque E: Formación Adquirida

Bloque F: Satisfacción Global.


TITULACIÓN: Máster Universitario en Prevención de Riesgos Laborales (462)
CENTRO: Facultad de Derecho (102)

	Posibles					Nº respuestas					Tasa respuesta					Media
	Frecuencias					% Frecuencias					media					
	N/C	1	2	3	4	5	N/C	1	2	3	4	5				
1. Procedimiento de admisión y sistema de orientación y acogida (1º Curso)				2	1	1				50%	25%	25%	3.75			
2. Información en la página web sobre el Plan de Estudios				3		1				75%		25%	3.5			
3. Actividades de apoyo al estudio		1	1		1	1		25%	25%		25%	25%	3.0			
4. Orientación profesional y laboral recibida			1	1	2			25%	25%	50%			3.25			
5. Canalización de quejas y sugerencias		1	1		2			25%	25%		50%		2.75			
BLOQUE:ATENCIÓN AL ALUMNO													3.25			
6. Distribución temporal y coordinación de módulos y materias a lo largo del Título		1		1	1	1		25%		25%	25%	25%	3.25			
7. Correspondencia entre lo planificado en las guías docentes y lo desarrollado durante el curso.				2	1	1				50%	25%	25%	3.75			
8. Adecuación de horarios y turnos			1		3				25%		75%		3.5			
9. Tamaño de los grupos para el desarrollo de clases prácticas		1			2	1		25%			50%	25%	3.5			
10. Volumen de trabajo exigido y distribución de tareas a lo largo del curso		1	1	2				25%	25%	50%			2.25			
11. Oferta de programas de movilidad		1	2	1				25%	50%	25%			2.0			
12. Oferta de prácticas externas				1	2	1				25%	50%	25%	4.0			
13. Distribución de los exámenes en el calendario académico			1	2		1			25%	50%		25%	3.25			
14. Resultados alcanzados en cuanto a la consecución de objetivos y competencias previstas				1	1	2				25%	25%	50%	4.25			
BLOQUE:PLAN DE ESTUDIOS Y DESARROLLO DE LA FORMACIÓN													3.31			
15. Calidad docente del profesorado de la titulación				2	1	1				50%	25%	25%	3.75			
16. Profesionalidad del Personal de Administración y Servicios del Título		1			3			25%			75%		3.25			
17. Equipo de Gobierno (conteste sólo en caso de conocerlo)	3				1			75%			25%		4.0			
BLOQUE:RECURSOS HUMANOS													3.56			
18. Fondos bibliográficos y servicio de Biblioteca				2	1	1				50%	25%	25%	3.75			
19. Servicio de reprografía			1	1	1	1			25%	25%	25%	25%	3.5			
20. Recursos informáticos y tecnológicos		1		1	2			25%		25%	50%		3.0			

TITULACIÓN: Máster Universitario en Prevención de Riesgos Laborales (462)
CENTRO: Facultad de Derecho (102)

	Posibles					Nº respuestas	Tasa respuesta	Media					
	Frecuencias					% Frecuencias					media		
	N/C	1	2	3	4	5	N/C	1	2	3	4	5	
21. Equipamiento de aulas y seminarios		3		1				75%		25%			1.5
22. Equipamiento laboratorios y talleres	1	2			1		25%	50%			25%		2.0
BLOQUE:RECURSOS MATERIALES Y SERVICIOS													2.79
23. Gestión académica y administrativa			1	1	2			25%	25%	50%			3.25
BLOQUE:GESTIÓN													3.25
24. Cumplimiento de sus expectativas con respecto al título				2	2				50%	50%			3.5
25. Grado de preparación para la incorporación al trabajo				1	2	1		25%	50%	25%			4.0
BLOQUE:SATISFACCIÓN GLOBAL													3.75
Sumas y promedios													3.26

Respuestas abiertas: Listado adjunto.


TITULACIÓN: Máster Universitario en Prevención de Riesgos Laborales (462)
CENTRO: Facultad de Derecho (102)

	Posibles					Nº respuestas					Tasa respuesta					Media
	32					10					31.25%					3.54
	Frecuencias					% Frecuencias					media					
	N/C	1	2	3	4	5	N/C	1	2	3	4	5				
1. Distribución temporal y coordinación de módulos y/o materias a lo largo del título				4	5	1			40%	50%	10%		3.7			
2. Distribución del Plan de estudios entre créditos teóricos, prácticos y trabajos a realizar por el alumno.				4	4	2			40%	40%	20%		3.8			
3. Mecanismos de coordinación (contenidos, equilibrio cargas de trabajo del alumno, entrega de actividades, evaluaciones, etc.).			1	4	2	3			10%	40%	20%	30%	3.7			
4. Adecuación de horarios y turnos	1		1	4	3	1	10%		10%	40%	30%	10%	3.44			
5. Tamaño de los grupos				3	5	2			30%	50%	20%		3.9			
BLOQUE:PLAN DE ESTUDIOS													3.71			
6. Conocimientos previos del estudiante para comprender el contenido de su materia			3	6		1			30%	60%		10%	2.9			
7. Orientación y apoyo al estudiante			2	2	4	2			20%	20%	40%	20%	3.6			
8. Nivel de asistencia a clase de los estudiantes	1			3	4	2	10%		30%	40%	20%		3.89			
9. Oferta y desarrollo de programas de movilidad para estudiantes	2			4	2	2	20%		40%	20%	20%		3.75			
10. Oferta y desarrollo de prácticas externas	1		1	2	3	3	10%		10%	20%	30%	30%	3.89			
BLOQUE:ESTUDIANTES													3.59			
11. Disponibilidad, accesibilidad y utilidad de la información sobre el título (Web, guías docentes, datos)			1	3	5	1			10%	30%	50%	10%	3.6			
12. Atención prestada por el Personal de Administración y Servicios del Centro			1	3	5	1			10%	30%	50%	10%	3.6			
13. Gestión de los procesos administrativos del título (asignación de aulas, fechas de exámenes, etc.)			2	2	4	2			20%	20%	40%	20%	3.6			
14. Gestión de los procesos administrativos comunes (plazo de matriculación, disponibilidad de actas, etc.)	1		2	3	1	3	10%		20%	30%	10%	30%	3.56			
15. Gestión realizada por los Agentes del Título (Coordinador y Comisiones).	1		1	3	2	3	10%		10%	30%	20%	30%	3.78			
16. Acciones de actualización y mejora docente llevadas a cabo por la Universidad de Zaragoza.			1	5	4				10%	50%	40%		3.3			
BLOQUE:INFORMACIÓN Y GESTIÓN													3.57			
17. Aulas para la docencia teórica		2	3	3	1	1		20%	30%	30%	10%	10%	2.6			
18. Recursos materiales y tecnológicos disponibles para la actividad docente (cañones de proyección, pizarras digitales, campus virtual, etc.).		2	1	3	2	2		20%	10%	30%	20%	20%	3.1			
19. Espacios para prácticas (seminarios, salas de informática, laboratorios, etc.)		1		6	3			10%		60%	30%		3.1			
20. Apoyo técnico y logístico de los diferentes servicios para el desarrollo de la docencia		1	1	4	2	2		10%	10%	40%	20%	20%	3.3			

TITULACIÓN: Máster Universitario en Prevención de Riesgos Laborales (462)
CENTRO: Facultad de Derecho (102)

Posibles	Nº respuestas	Tasa respuesta	Media
32	10	31.25%	3.54

Frecuencias						% Frecuencias					media	
N/C	1	2	3	4	5	N/C	1	2	3	4	5	

BLOQUE: RECURSOS E INFRAESTRUCTURAS

21. Nivel de satisfacción con la o las asignaturas que imparte				4	4	2			40%	40%	20%	3.8
22. Nivel de satisfacción con los resultados alcanzados por los estudiantes				5	3	2			50%	30%	20%	3.7
23. Nivel de satisfacción general con la titulación				4	5	1			40%	50%	10%	3.7

BLOQUE: SATISFACCIÓN GENERAL

Sumas y promedios												3.73
												3.54

Respuestas abiertas: Listado adjunto.


