
Informe de seguiment del Màster universitari en Gestió Cultural

Pàgina 1 de 15

Estudis d’Arts i Humanitats 30 de novembre de 2015

Informe de seguiment del Màster universitari en Gestió Cultural
UOC-UdG-UiB

Curs 2014-2015

A. Estàndard 1 - Qualitat del programa formatiu ... 1

B. Estàndard 6 - Qualitat dels resultats del programa formatiu .. 2

C. Estàndard 4 - Adequació de l'equip docent al programa formatiu ... 8

D. Bones pràctiques .. 10

E. Valoració del funcionament de la titulació .. 12

F. Accions de millora ... 13

G. Annexos .. 15

L’informe ha estat elaborat per: Dra. Muriel Gómez (directora del programa), Dra. Gemma
Carbó, Dra. Alba Colombo, Dra. Laura Solanilla i Dr. Jaume Subirana (professors/es), Gemma
Carrera (mànager de programa) i Maribel Curadó (tècnica de gestió acadèmica).

A. Estàndard 1 - Qualitat del programa formatiu

1.3. Els estudiants admesos tenen el perfil d'ingrés adequat per a la titulació i el seu nombre és coherent

amb el nombre de places ofertes.

Com en edicions anteriors, el perfil dels estudiants nous és molt ampli i s’inscriu en el camp de

les Humanitats (Art, Història, Humanitats, Belles Arts, filologies, etc), la Comunicació i el

Turisme. Aquest fet es correspon amb la realitat de la pràctica professional, on els gestors

culturals en actiu provenen en la seva immensa majoria d’aquests camps disciplinaris. Aquesta

característica condiciona el disseny de competències de la titulació i obliga a oferir uns

continguts adaptables a les necessitats dels diversos perfils.

Dels inicis del Màster fins ara observem una disminució progressiva en el nombre d’estudiants,

tot i que aquest curs hi ha hagut un increment en el número d’estudiants nous matriculats,

passant dels 103 del curs 2013-2014 als 128 del curs 2014-2015. Comparativament amb altres

Màsters universitaris de la UOC, segueix sent el Màster amb la matrícula més alta del total de

màsters dels Estudis d’Arts i Humanitats.

Tal i com es va comentar en l’anterior informe de seguiment, sent conscients d’aquesta mínima

però progressiva disminució d’estudiants, així com els canvis en el mercat laboral i de perfils

professionals (mes lligats a l’emprenedoria cultural) i per tal de poder continuar garantint la

qualitat formativa de la titulació es va iniciar un procés de Reverificació de la titulació amb

l’objectiu d’adaptar-nos a aquesta nova realitat. Un procés de reverificació que es va iniciar el

curs 2013-2014 i que crèiem que podríem implementar ja aquest curs 2014-2015, per la qual

Informe de seguiment del Màster universitari en Gestió Cultural

Pàgina 2 de 15

Estudis d’Arts i Humanitats 30 de novembre de 2015

cosa teníem materials nous, la taula de desplegament i el calendari d’extinció preparats però

que, degut a l’endarreriment de tot el procés d’avaluació del nou pla per raons diverses, no

s’han pogut implementar aquest curs. El pla nou està reverificat des de juliol 2015 i s’ha

implementat el curs 2015-2016.

1.4. La titulació disposa de mecanismes de coordinació docent adequats.

En relació a la qualitat, el Programa està dotat de diversos mecanismes de coordinació liderats

pel Director de Programa. Entre altres destaquem:

- la realització de reunions periòdiques, tant de la comissió de titulació com plenàries

amb tots els professors implicats en el programa.

- l’existència i manteniment d’un espai virtual d’intercanvi d’informació entre tots els

membres del programa, tant professors, consultors, tutors com personal de gestió.

- Creació d’un nou grup de treball virtual d’intercanvi d’informació específic pels tutors,

del qual també forma part la direcció del màster i personal de gestió.

- la tasca de seguiment dels PRA (professor responsable assignatura) sobre els PDC

(personal docent col·laborador).

Sense oblidar entre aquestes accions de coordinació les trobades presencials anuals amb els

PDC, tant les impulsades des dels Estudis com des de Vicerectorat.

B. Estàndard 6 - Qualitat dels resultats del programa formatiu

6.1. Les activitats de formació són coherents amb els resultats d'aprenentatge volguts, que corresponen al

nivell del MECES adequat per a la titulació.

El Programa en Gestió cultural va ser verificat pel Consell d’Universitats al febrer de 2010 i es

va començar a impartir el curs 2009-10.

El perfil de competències aprovat a la memòria és ampli però en consonància a la realitat de la

pràctica professional al nostre país, caracteritzada per ser una professió dinàmica i

interdisciplinar. Aquest fet ha obligat al programa a dotar-se, ja des dels seus inicis, d’un ventall

de recursos en suports diversos (tradicionals, articles, vídeos, fitxes....) i també a incidir en

activitats formatives i avaluatives innovadores (ús de wikis, blogs, estudis de cas,

presentacions, discussions, jocs de simulació...), és a dir una metodologia docent innovadora i

flexible, que ens ha permès adaptar-nos a les necessitats i coneixements previs dels

estudiants, per tal que puguin assolir les competències que considerem imprescindibles per al

correcte desenvolupament de la professió.

Després de sis anys de desenvolupament, amb un total de 510 graduats i un volum total de

més de 1000 alumnes, la Comissió de Titulació va decidir el curs 2013-2014 –tenint en compte

tant els resultats dels quatre Informes de Seguiment de la Titulació IST realitzats (2009-10;

Informe de seguiment del Màster universitari en Gestió Cultural

Pàgina 3 de 15

Estudis d’Arts i Humanitats 30 de novembre de 2015

2010-11, 2011-12 i 2012-13), com l’enquesta de satisfacció de graduats 2011-12- proposar una

modificació del títol per adequar-lo a les necessitats del sector i a les dels estudiants.

Podem resumir les principals millores que es plantegen de la manera següent:

- Adequació dels continguts i les competències als nous perfils professionals,

especialment un perfil professional caracteritzat per l’emprenedoria cultural, sense

oblidar però continuar formant treballadors de les administracions públiques.

- Potenciació de les pràctiques externes presencials.

- Focalització en el perfil professionalitzador de la titulació.

- Reducció de l’optativitat i eliminació dels itineraris i especialitzacions

Un procés de reverificació que, tal i com ja hem explicat, es va iniciar el curs 2013-2014 i que

crèiem podríem implementar ja aquest curs 2014-2015, però que, amb l’endarreriment del

procés de verificació del nou pla, ha comportat la suspensió fins al proper curs 2015-2016 de la

implementació de les millores previstes, especialment pel que fa a la millora dels materials i

recursos docents.

Pel que fa al sistema d’avaluació de les assignatures, només es poden superar a partir de

l'avaluació contínua (AC). Entenem que en l'entorn de la formació virtual, el sistema d'avaluació

continuada (AC) és l'eina més adequada per un òptim aprofitament acadèmic i així poder

demostrar el procés d'aprenentatge de l'estudiant i l’assoliment de les competències exigides.

Cada semestre les PACs que formen part de l’AC de totes les assignatures són revisades i

modificades, conjuntament entre el PRA i el PDC, per tal d’anar implementant millores,

modificant proves d’avaluació continuada que no han funcionat, etc.

El feedback que rep l’estudiant és totalment personalitzat i individualitzat. No és únicament una

nota, sinó que està pensat per tal d’ajudar a millorar i progressar a l’estudiant en l’assoliment de

coneixements i competències. S’utilitzen diferents eines per transmetre aquest feedback, una

sistemàtica i obligatòria com és el comentari en el registre d’AC (RAC), i d’altres més optatives

a criteri del PDC/PRA com poden ser missatges individuals per aprofundir en la correcció de la

PAC, missatges de valoració a nivell global al tauler de l’aula, skypes personalitzats, etc.

Aquest curs s’ha introduït un canvi en les pràctiques externes presencials. La idea d’aquestes

pràctiques presencials ha estat millorar la relació dels alumnes amb el sector professional en

actiu i amb el territori, tot adequant una sèrie de mecanismes de seguiment i recolzament de

l’estudiant durant el procés que els permeti assolir las competències assenyalades com a

essencials. Així, hi ha dues modalitats:

a. Pràctiques de catàleg. Es posa a disposició dels estudiants una selecció de

petites empreses de serveis culturals, com a manera d’adaptar el programa al nou perfil

d’estudiant, un estudiant que demanda saber com poder crear, impulsar i consolidar el

seu propi projecte.

Informe de seguiment del Màster universitari en Gestió Cultural

Pàgina 4 de 15

Estudis d’Arts i Humanitats 30 de novembre de 2015

b. Pràctiques de lliure elecció. lliure elecció de la institució per part de l’estudiant.

És l’estudiant qui busca i selecciona en el seu entorn una institució cultural que

s’adeqüi als seus interessos. Una modalitat indispensable tenint en compte el perfil i

distribució geogràfica dels nostres estudiants.

Això sense oblidar que, atenent el perfil de l’estudiant UOC, els nostres estudiants tenen la

possibilitat de fer pràctiques virtuals, amb les quals assoliran el mateix nivell competencial que

amb les presencials.

La informació general relacionada amb les pràctiques (tipologies de pràctiques, objectius i

competències) és pública, i l’estudiant pot accedir a ella a través del portal de la UOC fins i tot

abans d’estar matriculat. Informació més específica com el calendari i el propi catàleg (amb

institucions que poden canviar semestre a semestre) l’estudiant la té accessible tant a través de

Secretaria com a través dels tutors, qui els ajuden i orienten de manera personalitzada.

Les dades ens mostren com era de necessària aquesta nova modalitat de pràctiques de lliure

elecció, ja que dels 62 estudiants que varen cursar l’assignatura de pràctiques el semestre

20142, 25 estudiants van cursar la modalitat de pràctiques virtuals, i 36 les presencials. I

d’aquest últims 31 estudiants van escollir ells mateixos la institució on dur-les a terme.

Tanmateix, el curs passat es va detectar una necessitat en la millora dels canals d’informació i

avaluació i, amb les millores introduïdes, les dades han anat millorat estant aquest curs en un

76,9% i un 61,5% respectivament (veure taula 12).

Pel que fa als treballs fi de màster (TFM) els resultats són molt satisfactoris, tant per l’evolució

en el procés d’elaboració-direcció, com en el producte final. El grau de satisfacció global per

amb el TFM és del 100% i amb el sistema d’avaluació utilitzat del 95,5% (veure taula 11).

En el màster tenim dos tipologies diferenciades de TFM, el Treball Final de Màster de recerca

en Gestió Cultural i el professionalitzador

El TFM professionalitzador, majoritari en el nostre programa, està dissenyat per tal mostrar als

estudiants les diferents etapes a seguir per estructurar un projecte cultural i realitzar la seva

avaluació. Un TFM amb el qual l’estudiant assoleix les competències necessàries -formals i

conceptuals-, per tal que pugui dissenyar, gestionar i avaluar un projecte cultural. En aquest

cas, el TFM no té una direcció personalitzada sinó grupal.

Pel que fa al TFM de Recerca, l’estudiant arriba amb el bagatge previ d’haver cursat l’itinerari

de recerca i les assignatures metodològiques. Per a realitzar aquesta tipologia de TFM

l’estudiant disposa d’una Guia del treball final de màster de Gestió cultural-recerca, així com un

director del treball que guia i assessora de manera personalitzada tot el desenvolupament del

treball.

Finalment destacar que els considerats com a millors TFM del programa, tant els de recerca

com els professionalitzadors, són accessibles en obert des del repositori O2 de la UOC.

Informe de seguiment del Màster universitari en Gestió Cultural

Pàgina 5 de 15

Estudis d’Arts i Humanitats 30 de novembre de 2015

El Pla d’acció tutorial ha millorat amb la creació de nous mecanismes de comunicació amb els

tutors. Hem prioritzat el treball directe amb el DP del programa, afavorint la fluïdesa en la

comunicació i la interacció per tal de respondre a les necessitats d’orientació dels nostres

estudiants. Aquest fet ha repercutit en una clara millora de la satisfacció de l’estudiant amb

l’acció tutorial en tots els àmbits, ja sigui en la seva orientació amb el Pla d’Estudis,

l’assessorament en la matricula, temps de resposta, etc (veure taula 10).

6.2. El sistema d'avaluació permet una certificació fiable dels resultats d'aprenentatge volguts i és públic.

Tota la informació del sistema d’avaluació seguit al màster és pública i accessible per part de

l’estudiant abans fins i tot de matricular-se, ja que des del portal poden accedir als plans

docents de les assignatures, on es detalla el tipus d’AC, així com el número i la tipologia de les

PACs.

Tal i com s’ha explicat, les assignatures del màster només es poden superar a partir de

l'avaluació contínua (AC), ja que considerem que en l'entorn de la formació virtual aquest

sistema avaluatiu és l'eina més adequada tant pel que fa a un òptim aprofitament acadèmic

com per poder demostrar el procés d'aprenentatge de l'estudiant i l’assoliment de les

competències exigides. Així, cada semestre les AC de totes les assignatures són revisades i

modificades, conjuntament entre el PRA i el PDC, per tal d’anar implementant millores

metodològiques, modificant proves d’avaluació continuada que no han funcionat, etc. A les

enquestes destaca el fet que el 89,2% es considera satisfet amb el sistema d’avaluació seguit

al programa (essent la mitjana dels màsters de la UOC el 81,2%).

6.3. Els valors dels indicadors acadèmics són adequats per a les característiques de la titulació.

Tal i com ja s’ha comentat, la disminució sostinguda del nombre d’estudiants ha comportat

també un descens en el nombre de graduats del Màster, que des de el seus inicis té un total

acumulat de 510. L’any 2011 vàrem arribar a la xifra més alta, amb un total de 142 graduats,

baixant l’any 2012 a 98 graduats, al 2013 a 80 graduats i tenint 74 graduats l’any 2014.

Pel que fa a l’evolució de la taxa de graduació, les dades mostren com pel fet de ser un

programa que es cursa majoritàriament a temps parcial, són pocs els nostres estudiants que es

graduen en un any (el curs 2014-2015 tant sols el 4,9%). La gran majoria dels nostres

estudiants realitza el programa en quatre semestres: de la cohort 2010-2011 s’han graduat el

67,6% el curs 2014-2015, i de la cohort 2011-2012 es va graduar el curs 2014-2015 un 62,9%,

baixant a un 37,3% els graduats enguany de la cohort 2013-2014. Aquestes dades es poden

justificar bàsicament per dos factors: en primer lloc pel grau d'exigència dels continguts del

màster, que demana un volum de treball molt important, i en segon lloc, pel propi perfil dels

nostres estudiants, un estudiant que majoritàriament compagina els seus estudis amb activitat

laboral.

Informe de seguiment del Màster universitari en Gestió Cultural

Pàgina 6 de 15

Estudis d’Arts i Humanitats 30 de novembre de 2015

Pel que fa a l’anàlisi de les dades d’abandonament de la primera cohort 2009-2010, la taxa

d’abandonament del 41,6% segueix la previsió de la memòria, que el situava entorn el 40%. En

canvi, la tendència de les cohort posteriors (2010-2011, 2011-2012, 2012-2013) són

notablement inferiors, situant-se entre el 24 i el 27%. Aquestes dades, juntament amb la de la

cohort 2013-2014 amb un 0%, són indicadores de una tendència que ens fa preveure que la

taxa d’abandonament serà menys elevada de la prevista als quatre anys d’inici de cada cohort.

En l’anàlisi detallat dels resultats per assignatures hem observat que no hi ha cap assignatura

per sota de la taxa de rendiment i èxit prevista, estant totes entre el 75 i el 100%. El que si hem

constatat és que existeixen assignatures amb una satisfacció per sota del 75% en algun dels

indicadors de satisfacció, que passem a analitzar amb detall:

1.- Assignatura Estadística aplicada a la recerca

 Estadística aplicada a la
recerca

Taxa de
rendimen
t

Taxa
d'èxit

Estudia
nts

Satisfacció
Global

Satisfacci
ó
Consultor

Satisfacci
ó
Recursos

Satisfacci
ó
Avaluació

Respost
es
Valoració
Global

2014-2015 100,0% 100,0% 7 83,3% 66,7% 50,0% 66,7% 6

Aquesta assignatura amb una excel·lent taxa d’èxit i rendiment, és un exemple de insatisfacció

amb els materials i recursos. Tenim detectat que és un problema de descompensació: els

materials parteixen d’aspectes molt bàsics i arriben a un grau d'exigència molt alt. Davant

d'això, la docència adopta un perfil baix, per tal d’assegurar la comprensió d'uns mínims. Per

tant, la insatisfacció amb els materials és perquè, a partir de cert moment, són massa exigents i

els estudiants no els poden seguir. Juntament amb el fet, molt visible, que els exemples es

veuen molt antiquats.

Som conscients d’aquesta obsolescència dels materials i els continguts de certes assignatures

del màster, raó per la qual en la memòria presentada del reverifica és tenia en compte, i

aquesta assignatura desapareixerà del nou pla d’estudis.

2.- Assignatura Introducció als sectors, industries i entitats culturals

 Introducció sectors,
indústries i entitats
culturals

Taxa de
rendimen
t

Taxa
d'èxit

Estudia
nts

Satisfacció
Global

Satisfacci
ó
Consultor

Satisfacci
ó
Recursos

Satisfacci
ó
Avaluació

Respost
es
Valoració
Global

2014-2015 89,6% 100,0% 48 77,8% 100,0% 88,9% 88,9% 9

En relació a aquesta assignatura, tot i tenir uns bons indicadors en la taxa d’èxit i rendiment, es

considera important analitzar perquè la satisfacció global amb l’assignatura està per sota la

mitjana del màster (90,6%), ja que es situa en el 77,8%. Tenim detectat que hi ha certs

estudiants que no estan del tot satisfets en la valoració global del funcionament de l’assignatura

degut a que tots els materials i recursos d’aprenentatge que es disposen a l’aula són a base

d’una selecció de lectures o “readers”. Segurament això comporta una necessitat d’adaptació

Informe de seguiment del Màster universitari en Gestió Cultural

Pàgina 7 de 15

Estudis d’Arts i Humanitats 30 de novembre de 2015

per part de l’estudiant al sistema pedagògic específic d’aquesta assignatura, que es diferencia

de la resta d’assignatures.

Som conscients d’aquesta situació, i també hem de tenir present que aquesta assignatura

desapareixerà en el nou pla d’estudis.

3.- Assignatura Sector audiovisual

Sector audiovisual
Taxa de
rendimen
t

Taxa
d'èxit

Estudia
nts

Satisfacció
Global

Satisfacci
ó
Consultor

Satisfacci
ó
Recursos

Satisfacci
ó
Avaluació

Respost
es
Valoració
Global

2014-2015 91,8% 100,0% 49 70,0% 80,0% 81,8% 80,0% 10

Aquesta assignatura, igual que a l’anterior, trobem una excel·lent taxa de rendiment i d’èxit en

contraposició al 70% de la satisfacció global. També considerem que l’estructura pedagògica,

basada en materials “readers” segurament no ajuda a la satisfacció global.

En aquest cas considerem important canviar part dels materials de l’assignatura de cara al

proper curs, per a garantir l’augment de la taxa de satisfacció.

4.- Assignatura Els mitjans interpretatius

Els mitjans interpretatius
Taxa de
rendimen
t

Taxa
d'èxit

Estudia
nts

Satisfacció
Global

Satisfacci
ó
Consultor

Satisfacci
ó
Recursos

Satisfacci
ó
Avaluació

Respost
es
Valoració
Global

2014-2015 84,6% 91,7% 13 66,7% 66,7% 66,7% 66,7% 3

Aquesta assignatura cal que es valori dins del context d’una assignatura amb pocs estudiants,

poca inversió en actualització de recursos i que està previst que desaparegui del nou pla

d’estudis presentat a reverificació.

A banda d’aquest marc general, en aquest curs acadèmic es va produir un canvi imprevist i

sobtat de consultora a principis de desembre fet que, tot i que es va procurar minimitzar, pot

haver condicionat la satisfacció amb la consultoria. Cal fer notar que els resultats responen a la

valoració negativa d’un sol estudiant (un sobre tres), fet que possiblement s’explicaria per

l’existència d’un estudiant que ha comès plagi i que ha estat sancionat tal i com era pertinent.

Tanmateix, destaquem que la taxa de rendiment i d’èxit son prou satisfactòries

5.- Assignatura Els públics de Patrimoni

Els públics de Patrimoni
Taxa de
rendimen
t

Taxa
d'èxit

Estudi
ants

Satisfacció
Global

Satisfacci
ó
Consultor

Satisfacci
ó
Recursos

Satisfacci
ó
Avaluació

Respost
es
Valoració
Global

2014-2015 75% 85,7% 16 60% 60% 60% 60% 5

Informe de seguiment del Màster universitari en Gestió Cultural

Pàgina 8 de 15

Estudis d’Arts i Humanitats 30 de novembre de 2015

Aquesta assignatura pateix, com totes les de l’itinerari de Patrimoni, una situació paral·lela a la

anterior. En aquest cas, no va haver canvi de consultor, però si de Professor Responsable

d’assignatura (PRA). I també varem tenir un problema de plagi amb el mateix estudiant. En

aquest cas, els resultats mostren el descontentament de dos estudiants sobre cinc, que es pot

perfectament justificar per les circumstàncies exposades.

Cal destacar també que les taxes de rendiment i d’èxit son prou satisfactòries en una

assignatura que està previst que el proper curs entri en extinció atès que desapareix en el pla

nou.

6.4. Els valors dels indicadors d'inserció laboral són adequats per a les característiques de la titulació.

Pel que fa a la inserció laboral dels nostres estudiants, hem de tenir molt presents les

característiques que defineixen als estudiants de la UOC: concretament el 60% te més de 30

anys, i el 95% treballa, ja sigui a temps complert o parcial.

Per tant, en el cas general dels estudiants de la UOC, el que realment s’ha de tenir present és

que els nostres graduats el que valoren són les possibilitats de promoció o canvi d’orientació

professional, així com el propi desenvolupament personal. En el cas del Màster de Gestió

Cultural, fins ara els nostres estudiants valoraven més que no pas la inserció laboral, de la qual

generalment ja disposaven, la possibilitat de promoció laboral o canvi d’orientació professional.

En les ultimes enquestes de graduats es constata un canvi de tendència important, com és el

fet que la gran majoria del graduats enquestats consideren que aquests estudis els hi donaran

majors oportunitats per accedir al món laboral i/o poder treballar per compte propi.

C. Estàndard 4 - Adequació de l'equip docent al programa formatiu

4.1. El professorat reuneix els requisits del nivell de qualificació acadèmica exigits per les titulacions del

centre i té suficient i valorada experiència docent, investigadora i s, si s’escau, professional

Professorat propi

L’experiència docent i investigadora dels PRAs de les assignatures del Màster és adequada pel

programa. Cal mencionar que la pràctica totalitat dels professors titulars disposen també d’una

àmplia experiència professional en el sector de la gestió de la cultura a mes de tenir un 100%

de professors doctors.

Cal destacar que tota la plantilla de professors doctors té la capacitació de dirigir els Treballs

Finals de Màster i disposa del suport de la Càtedra UNESCO de Polítiques Culturals de la UdG

i del Grup de Recerca IdentiCat (GRC) de la UOC, entre altres.

Aquesta adequació del professorat propi es reflecteix en els indicadors de rendiment, taxa

d’èxit i satisfacció dels estudiants, que tenen una mitjana del 87,7% (rendiment), del 96,6%

(taxa d’èxit) i del 90,6% pel que fa a la valoració global de les assignatures i a l’acció docent

rebuda.

Informe de seguiment del Màster universitari en Gestió Cultural

Pàgina 9 de 15

Estudis d’Arts i Humanitats 30 de novembre de 2015

Docents col·laboradors (PDC)

El programa disposa d’un total de 28 consultors i 5 tutors que provenen de diversos camps

professionals relacionats amb la Gestió cultural. El perfil de consultors del programa abraça tots

els camps i àrees temàtiques del màster, amb una expertesa i experiència contrastada tant a

nivell professional com docent. Una ambivalència totalment en consonància amb l’acció docent

en el màster, on es valora tant l’acció professionalitzadora com la de recerca. Adequació que a

més es recolza en els indicadors de satisfacció dels estudiants, que té una mitja del 90,3%.

Destacar també l’amplia experiència professional i docent dels consultors de les assignatures

de pràctiques. Una experiència des de la pràctica diària de la professió que els capacita per fer

el seguiment d’unes assignatures complexes com les són les assignatures de pràctiques, tant

presencials com virtuals.

Constatar que tant els continguts com les tipologies de PACs es treballen de manera conjunta i

acordada entre els PRAs i els consultors. Semestralment es realitza una revisió de l’acció

docent dels consultors, valorant els resultats de satisfacció i rendiment tant a partir de les

enquestes de satisfacció de la UOC com dels propis informes que es demanen als consultors

de les assignatures on s’ha detectat algun tipus de desajust o problema.

4.3. La institució ofereix suport i oportunitats per millorar la qualitat de l’activitat docent del professorat

Per donar suport als col·laboradors docents, el programa disposa d’un espai virtual on es

publiquen totes les informacions importants i rellevants per als PDC. Un segon mecanisme de

suport és la reunió anual amb el personal docent col·laborador, on sempre es reserva un espai

d’intercanvi específic pel programa per tal de posar en comú bones pràctiques, innovacions

docents, etc.

Semestralment, la DP i cada PRA fan arribar als consultors els resultats de l’enquesta de

satisfacció de cada assignatura, per tal de poder valorar-ne la dinàmica docent i discutir

possibles millores de cara al curs següent.

Finalment, la UOC ofereix sessions formatives i cursos d’actualització en diversos àmbits

relacionats amb la docència virtual als quals des de la direcció de programa s’incentiva la

participació. A més, els Estudis d’Arts i Humanitats han dedicat al llarg del curs un apartat

específic de la reunió mensual del professorat a la formació en recursos didàctics i pràctiques

docents, fent esment especial a la incorporació de material audiovisual a la docència; una

iniciativa que cal emmarcar dins els objectius estratègics dels Estudis. Finalment, tant des de la

UdG com des de la Càtedra UNESCO també s’ofereixen jornades de formació adreçades als

consultors del Màster.

Informe de seguiment del Màster universitari en Gestió Cultural

Pàgina 10 de 15

Estudis d’Arts i Humanitats 30 de novembre de 2015

D. Bones pràctiques

En el nou pla presentat a reverificació s’havia prioritzar la innovació a nivell de metodologia

docent, materials, etc. Malgrat que el nou pla no va ser aprovat a temps per iniciar-se al curs

2014-2015, vàrem decidir mantenir el nivell d’exigència i implementar-ho en la mesura del

possible en el pla antic. Com exemples de bones pràctiques dutes a terme pel programa en

aquest pla antic voldríem destacar:

1. Deixant de banda el procés de reverificació, les assignatures del Màster estan en un

procés de revisió permanent per adequar-les a les necessitats dels estudiants. En

aquest sentit podem posar com a exemple de millores metodològiques:

a. La revisió duta a terme a les assignatures de “Lletres i sector editorial” i “Letras

y sector editorial”. S’ha preparat l’edició revisada dels materials de les

assignatures “Lletres i sector editorial” i “Letras y sector editorial”, adaptant-los

al nou Pla del màster i sobretot actualitzant-ne i ampliant-ne els continguts. La

feina ha anat a càrrec dels dos consultors, Laura Coma i Jordi Llobet, tots dos

professionals del sector. Com a exemple de transversalitat i, també, d’aposta

pels nous formats, hem incorporat a més als recursos docents d’aquestes dues

assignatures (aules CAT i IB) uns vídeos amb entrevistes a editors realitzats

pel Màster d’Edició Digital de la UOC.

b. S’han actualitzat, ampliat i reorientat els materials de les assignatures “Fonts

d’Informació per a la Recerca” i “Metodologies qualitatives”, amb l’objectiu que

els aspectes teòrics ocupin un nivell de context i es focalitzi la docència en la

realització del projecte de recerca que es desenvoluparà posteriorment en el

Treball Final de Màster. Aquest treball actua com a pla pilot de la futura

assignatura de Disseny de projecte del Pla nou i ens ha permès testejar les

necessitats dels estudiants i les eines que han d’utilitzar.

c. En l’assignatura “Arts escèniques” s’ha treballat amb la consultora amb l’ús de

material audiovisual amb finalitats docents, no realitzant vídeos propis però si

explotant el material disponible a YouTube i a Vimeo sobre companyies de

teatre i dansa.

d. A l’assignatura “Professions de la cultura” s’ha reformulat el Pla Docent i l’AC,

dissenyant una AC més dinàmica i participativa, utilitzant eines de dinamització

aula com és el langblog. A més, per tal de connectar als estudiants amb el dia

a dia de la professió és va dissenyar una PAC basada en l’anàlisi de cas de

tipus grupal - entrevista a un professional de la creació artística i posterior

debat.

2. Projectes de recerca. Participació de dos professors del programa (Laura Solanilla i

Jaume Subirana) en la proposta de projecte de recerca per la convocatòria d’ajuts

Informe de seguiment del Màster universitari en Gestió Cultural

Pàgina 11 de 15

Estudis d’Arts i Humanitats 30 de novembre de 2015

RecerCaixa 2014 “Laboratori d’experimentació en Humanitats digitals”, dirigida pel

professor Pau Alsina.

3. En aquest àmbit, el Màster en Gestió cultural s'ha consolidat com a inici i estímul de

recerca doctoral, comptant en l'actualitat amb una tesi doctoral finalitzada –cinc més

inscrites en diversos programes de Doctorat com la Universitat de Girona (UdG),

Universitat de València (UV) i UOC) i Alacant en diferents fases de realització. Algunes

de les tesis mencionades estan dirigides per PRAs del màster i, a més, professors del

màster dirigeixen o codirigeixen altres tesis doctorals en l’àmbit de la gestió cultural a

altres universitats.

4. Cal afegir que la qualitat dels resultats ha quedat també reflectida en la concessió de

premis com el Premi extraordinari del curs 2014-2015 al graduat Enrique Ángel Álvarez

Bueres, amb una nota mitjana de 9,73. I cal destacar que en aquesta promoció de

graduats teníem quatre estudiants més amb una nota mitjana superior al 9.

5. Participació en comitès, associacions, i altres mèrits: tant els professors com PDC del

màster són actius membres de comitès i associacions professionals. A tall d’exemple

Gemma Carbó és presidenta de ConArte, a més de vocal de la comissió territorial de

Patrimoni a Girona (Generalitat cultura), patrona de la Fundació Interarts i co-directora

del Laboratorio de Investigación e Innovación en Cultura y Desarrollo; Jordi Baltà és

membre de la Junta Directiva de l'Associació de Professionals de la Gestió Cultural de

Catalunya (APGCC); Jaume Subirana és membre de la Comissió de Lectura Pública de

Barcelona, membre del jurat dels Premis Ciutat de Barcelona i membre del Patronat

Fundació Congrés de Cultura Catalana; Alba Colombo és membre del jurat del premi

Ramon Roca Boncompte; Alfons Martinell, membre de la Red Desarrollo y Cultura

(UTB-UdG). Per últim destacar que tres professors del Màster formen part del comitè

editorial de la col·lecció Acció Cultural.

6. Nous mecanismes de comunicació amb els tutors. La creació del grup del treball ha

afavorit la feina col·laborativa, la fluïdesa en la comunicació i la interacció, la qual cosa

ha repercutit en una clara millora de la satisfacció de l’estudiant amb l’acció tutorial,

passant del 49,1% el curs 2013-2014 al 71% del curs 2014-2015.

7. Per a millorar la relació dels alumnes amb el sector professional en actiu, s’ha

consolidat l’assignatura de pràctiques, tant adaptant el Catàleg de Pràctiques externes

presencials iniciades en cursos anteriors per tal d’adaptar-lo al nou perfil professional

com afegint l’opció que sigui el propi estudiant qui seleccioni el seu lloc i la institució de

pràctiques. Amb aquestes dues accions hem aconseguit:

a. adaptar-nos al nou perfil professional d’emprenedoria cultural (amb una

selecció de petites empreses de serveis culturals que puguin ajudar l’estudiant

a crear, impulsar i consolidar el seu propi projecte);

Informe de seguiment del Màster universitari en Gestió Cultural

Pàgina 12 de 15

Estudis d’Arts i Humanitats 30 de novembre de 2015

b. poder oferir la possibilitat a tots els estudiants matriculats de realitzar

pràctiques presencials al territori on resideixen, fet impossible fins aquest

moment perquè el catàleg estava circumscrit bàsicament a l’àrea de Barcelona.

E. Valoració del funcionament de la titulació

De l’anàlisi de les enquestes de satisfacció amb la titulació que hem tingut en compte per

elaborar aquest informe es desprèn que els indicadors continuen sent positius, tant pel que fa a

la taxa de rendiment i d’èxit com als resultats relacionats amb l’acció docent i avaluació. Unes

dades positives tant pel que fa al període docent com un cop finalitzat el curs.

Així, durant el període docent, la satisfacció global és del 90,6% (mitjana màsters UOC 80,9%);

la satisfacció amb els recursos és del 86,4% (mitjana màsters UOC 74,3%) i la satisfacció amb

el model d’avaluació 89,2% (mitjana màsters 81,2%). Un cop acabada la docència, continuen

sent clarament positives, amb satisfacció global del 72,5% (mitjana màsters 78,5%) i el 91,7%

tornaria a triar la mateixa titulació (mitjana màsters UOC 86,2%).

No obstant aquestes dades, i fruit de l’anàlisi duta a terme en aquest informe de seguiment,

hem detectat una sèrie de punts forts i punts febles que ens han servit per proposar accions de

millora. Unes propostes de millora viables, ja recollides en la nova memòria del màster.

Punt forts:

 Alta satisfacció i rendiment dels estudiants.

 Equip docent molt connectat amb el sector professional en actiu.

 Equip de tutoria àgil i proactiu.

 El programa continua ocupant un espai únic com a titulació oficial exclusivament on-line

a tot l’Estat.

 Adaptació a la variabilitat de l’entorn professional.

Punts febles

 Baixa actualització de continguts i recursos en un entorn altament dinàmic, en part

deguda a la preparació del nou pla del màster.

 Malgrat la millora, continuem treballant la informació publica del màster per assolir els

nivells més satisfactoris.

 Adequació insuficient dels continguts als nous perfils de gestors culturals, raó per la

qual es va procedir a la reverificació.

 Dels resultats de les valoracions dels nostres estudiants es desprèn la necessitat de

continguts o AC més aplicades i no tan teòriques.

 Tot i l’estabilització de la matrícula després de tres anys de disminució sostinguda,

encara volem millorar les xifres de matrícula, especialment a l’entorn de Campus en

castellà/Iberoamèrica?.

Informe de seguiment del Màster universitari en Gestió Cultural

Pàgina 13 de 15

Estudis d’Arts i Humanitats 30 de novembre de 2015

F. Accions de millora

Valoració de la implantació de les millores recollides en l’informe de seguiment anterior

Acció proposada Resultat Observacions

Creació aliances

Estratègies MKT

Política preus

S’ha consolidat l’aliança amb la UNAB per tal de dur a terme un PG de
Turisme Cultural UOC-UNAB. Un PG que ha passat tot el procés
d’acreditació oficial del sistema universitari de Colòmbia.

Com a complement al màrqueting institucional s’ha potenciat el blog del
màster de gestió cultural. Amb entrevistes a estudiants i PDC, presentació
assignatures, presentació TFM, activitats relacionades, etc.

La política de preus nova per IB no s’ha aprovat a nivell general de la UOC
per la qual cosa aquest curs 2014-2015 no s’ha pogut implementar.

Revisió de continguts

Disseny de nous continguts en el programa reverificat

Pel nou Pla del màster s’ha realitzat tant una revisió/adequació dels
continguts d’assignatures del Pla antic que tindran continuïtat en el nou pla
com un nou disseny d’assignatures (com per exemple”Gestió i usos del
Patrimoni”, “Turisme cultural i creatiu” i el “Sector de les arts plàstiques i
visulas”) pensades específicament per aquest nou pla d’estudis.

Redacció i publicació de textos explicatius del Màster

Amb la millora de la informació publicada al web, així com de la informació
que els estudiants reben per part d’altres canals (telefònics, màrqueting,
etc.) hem aconseguit millorar la satisfacció dels estudiants amb la
informació rebuda.

Elaborar memòria del nou Pla d’estudis
Nova memòria que recull el canvi del perfil dels graduats. Un disseny en el
qual es recullen les necessitats i demandes sorgides dels anteriors IST.

Informe de seguiment del Màster universitari en Gestió Cultural

Pàgina 14 de 15

Estudis d’Arts i Humanitats 30 de novembre de 2015

Propostes accions de millora

 Punt feble detectat
Identificació de la
causa

Abast
Objectiu que es vol
assolir

Acció proposada Termini
Indicador de
seguiment

Responsabl
e

Implica una
modificació
memòria verificada

Baixa actualització de
continguts i recursos

Àmbit que exigeix
una actualització
constant

programa

Millorar els índex de
satisfacció dels
estudiants amb els
recursos

Revisió de continguts.

Disseny de nous materials en
el programa reverificat

Curs 2015-
2016

Millora en els
índex de
satisfacció

DP

professorat
Sí. Tramitat i aprovat

Millora de la informació
publica i d’acollida per
tal d’assolir els nivells
òptims

Necessitat per part
de l’estudiant (o
possible estudiant)
d’informació més
detallada

Programa

UOC

Millorar espais

informació propis

(web, blog)

Millorar la satisfacció
amb la informació
rebuda

Redacció i publicació de nous
textos explicatius del Màster.
Material d’acollida nous
estudiants.

Ampliació de la informació a
la qual els estudiants poden
accedir a través del nostre
web i blog

Curs 2015-
2016

Millora en la
informació pública

DP

TGA

UOC

No

Adequació insuficient
dels continguts als nous
perfils de gestors
culturals

Reorientació/canvi
del perfil dels
graduats

Programa

UOC

Adequació del
programa a les
noves necessitats de
l’estudiant i la
professió

Implementar nou pla d’estudis
reverificat i aprovat

Curs 2015-
2016

Desplega,ment
nou pla

UOC

DP

PRA

Sí. Tramitat i aprovat

Necessitat de
continguts o AC més
aplicades

Necessitat per part
de l’estudiant de
continguts més
pràctics

programa
Millorar satisfacció
estudiants

Disseny de nous continguts i
ACs

Curs 2015-
2016

Millora en els
índex de
satisfacció i
rendiment

DP

professorat
No

 Créixer matrícula IBE Preu elevat UOC
Augmentar la
matricula

Canvi en la política de preus
Curs 2015-
2016 Millora matricula UOC No

Informe de seguiment del Màster universitari en Gestió Cultural

Pàgina 15 de 15

Estudis d’Arts i Humanitats 30 de novembre de 2015

G. Annexos

- Taules

