
ANECA al día Año 1, nº 4, 21 de mayo de 2020

SUMARIO
Reunión del Pleno de la CNEAI– Un primer análisis sobre los resultados del Sexenio de

transferencia y su sesgo de género – Estado del programa PEP – Acompañamiento y

orientación a universidades – La ANECA ante la COVID-19 – Reunión de la ANECA con el

Instituto Internacional de la UNESCO para la Educación Superior en América Latina y

Caribe – Las agencias europeas de ENQA comparten sus iniciativas frente a la COVID-19

Reunión del Pleno de la CNEAI

El jueves 14 de mayo de 2020 tuvo lugar

de manera virtual la reunión del Pleno

de la Comisión Nacional Evaluadora de

la Actividad Investigadora (CNEAI)

para, entre otros asuntos, aprobar la

tercera tanda de sexenios de

transferencia. Se han resuelto 2.886

expedientes, de los que 1.070 han

tenido resolución positiva y 1.816

resolución negativa, es decir, un 37,08%

y un 62,92%, respectivamente.

De los 16.844 expedientes presentados en la convocatoria, están evaluados el 92% de las

solicitudes, es decir, 15.947 expedientes. El cómputo global es que han obtenido evaluación

positiva 6.623, esto es, el 42,74%, mientras que 8.874 han sido evaluados negativamente, lo que

supone el 57,26%.

Los 897 expedientes que restan corresponden, fundamentalmente, al Campo 4 de Ciencias de la

Salud y a subsanaciones que quienes presentaron en su día la solicitud no han realizado o

podido realizar. Con respecto a las 718 evaluaciones que quedan por hacer en el Campo 4, se ha

comunicado a la ANECA la dificultad que las personas expertas han encontrado para ello

debido a la carga de trabajo derivada de la crisis sanitaria por la COVID-19. En relación con las

subsanaciones, si bien se ha instado desde la ANECA a que se presenten de manera virtual, la

suspensión de plazos administrativos derivados del Real Decreto 463/2020, por el que se declara

el estado de alarma, origina que aquellas personas que tenían sus expedientes en fase de

subsanación puedan hacerlo acogiéndose a dicha suspensión.

En la reunión del pleno de la CNEAI su presidenta, Mercedes Siles Molina, ha informado de

que el actual comité del campo de transferencia está avanzando en un informe interno, el cual,

complementado con un informe externo que también se ha comenzado a elaborar, será la base

para la nueva convocatoria que se realizará una vez se haya terminado el proceso

correspondiente a esta convocatoria piloto, previsiblemente antes de fin de año.

ANECA al día Año 1, nº 4, 21 de mayo de 2020

La directora de la ANECA también ha explicado las múltiples dificultades, ajenas a la ANECA,

originadas por la aplicación informática que se ha tenido que utilizar este año para los sexenios

de investigación, y que en breve comenzarán las evaluaciones; se espera que las primeras

notificaciones se produzcan en el mes de julio.

Se expresa de nuevo que la ANECA continúa trabajando para que la situación del estado de

alarma afecte en la menor medida posible la marcha de las distintas convocatorias.

La próxima reunión del Pleno tendrá lugar el día 10 de junio, igualmente de manera virtual. En

ella se espera haber resuelto los expedientes de transferencia restantes.

A continuación, tal y como ya se hizo tras la anterior reunión del Pleno, se presentan los datos

en distintas tablas, desagregados por campo de conocimiento, género, comunidad autónoma y

universidad. Los datos acumulados se ofrecerán en breve.

ANECA al día Año 1, nº 4, 21 de mayo de 2020

RESOLUCIONES DE SEXENIOS DE TRANSFERENCIA

PLENO DE LA CNEAI DEL 14 DE MAYO DE 2020

RESULTADOS Y PORCENTAJES POR CAMPO DE CONOCIMIENTO

Campo Científico Positivo Negativo Total
%

Positivos
% Negativos

1. Química 44 76 120 36,67 63,33

2. Física y Matemáticas 275 485 760 36,18 63,82

3. Ciencias de la Naturaleza y Bioquímica 201 133 334 60,18 39,82

4. Ciencias de la Salud 121 256 377 32,1 67,9

5. I. Química y de los Materiales 9 29 38 23,68 76,32

6. I. Mecánica y de la Navegación 11 28 39 28,21 71,79

7. I. Electrónica y de Sistemas 13 29 42 30,95 69,05

8. Ingeniería Informática 13 26 39 33,33 66,67

9. Arquitectura e Ingeniería Civil 7 20 27 25,93 74,07

10. Ciencias Económicas 11 35 46 23,91 76,09

11. Ciencias Empresariales 12 42 54 22,22 77,78

12. Ciencias Sociales y del
Comportamiento

188 407 595 31,6 68,4

13. Arte y Humanidades 80 125 205 39,02 60,98

14. Ciencias Jurídicas 12 35 47 25,53 74,47

15. Ciencias de la Educación 73 90 163 44,79 55,21

Total general 1070 1816 2886 37,08 62,92

RESULTADOS Y PORCENTAJES DE EVALUACIONES DE FUNCIONARIOS POR

CAMPOS

Campo Positivo Negativo
%

Positivos
%

Negativos

1. Química 41 53 43,62 56,38

2. Física y Matemáticas 256 436 36,99 63,01

3. Ciencias de la Naturaleza y Bioquímica 176 101 63,54 36,46

4. Ciencias de la Salud 117 204 36,45 63,55

5. I. Química y de los Materiales 8 19 29,63 70,37

6. I. Mecánica y de la Navegación 5 18 21,74 78,26

7. I. Electrónica y de Sistemas 10 19 34,48 65,52

ANECA al día Año 1, nº 4, 21 de mayo de 2020

8. Ingeniería Informática 11 15 42,31 57,69

9. Arquitectura e Ingeniería Civil 6 17 26,09 73,91

10. Ciencias Económicas 11 25 30,56 69,44

11. Ciencias Empresariales 10 24 29,41 70,59

12. Ciencias Sociales y del Comportamiento 149 233 39,01 60,99

13. Arte y Humanidades 67 92 42,14 57,86

14. Ciencias Jurídicas 8 19 29,63 70,37

15. Ciencias de la Educación 58 61 48,74 51,26

Total general 933 1336 41,12 58,88

RESULTADOS Y PORCENTAJES DE EVALUACIONES DE CONVENIOS POR CAMPOS

Campo Positivo Negativo
%

Positivos
%

Negativos
1. Química 3 23 11,54 88,46

2. Física y Matemáticas 19 49 27,94 72,06

3. Ciencias de la Naturaleza y Bioquímica 25 32 43,86 56,14

4. Ciencias de la Salud 4 52 7,14 92,86

5. I. Química y de los Materiales 1 10 9,09 90,91

6. I. Mecánica y de la Navegación 6 10 37,5 62,5

7. I. Electrónica y de Sistemas 3 10 23,08 76,92

8. Ingeniería Informática 2 11 15,38 84,62

9. Arquitectura e Ingeniería Civil 1 3 25 75

10. Ciencias Económicas

10 0 100

11. Ciencias Empresariales 2 18 10 90

12. Ciencias Sociales y del Comportamiento 39 174 18,31 81,69

13. Arte y Humanidades 13 33 28,26 71,74

14. Ciencias Jurídicas 4 16 20 80

15. Ciencias de la Educación 15 29 34,09 65,91

Total general 137 480 22,2 77,8

ANECA al día Año 1, nº 4, 21 de mayo de 2020

RESULTADOS Y PORCENTAJES POR CAMPOS DESAGREGADOS POR GÉNERO

Campo Sexo Positivo Negativo Total general % Positivos
%

Negativos
1. Química MUJER 19 43 62 30,65 69,35

 HOMBRE 25 33 58 43,1 56,9

Total 1 44 76 120 36,67 63,33

2. Física y Matemáticas MUJER 50 139 189 26,46 73,54

 HOMBRE 225 346 571 39,4 60,6

Total 2 275 485 760 36,18 63,82

3. Ciencias de la
Naturaleza y Bioquímica

MUJER 64 49 113 56,64 43,36

 HOMBRE 137 84 221 61,99 38,01

Total 3 201 133 334 60,18 39,82

4. Ciencias de la Salud MUJER 47 139 186 25,27 74,73

 HOMBRE 74 117 191 38,74 61,26

Total 4 121 256 377 32,1 67,9

5. I. Química y de los
Materiales

MUJER 15 15 0 100

 HOMBRE 9 14 23 39,13 60,87

Total 5 9 29 38 23,68 76,32

6. I. Mecánica y de la
Navegación

MUJER 4 8 12 33,33 66,67

 HOMBRE 7 20 27 25,93 74,07

Total 6 11 28 39 28,21 71,79

7. I. Electrónica y de
Sistemas

MUJER 2 4 6 33,33 66,67

 HOMBRE 11 25 36 30,56 69,44

Total 7 13 29 42 30,95 69,05

7. I. Electrónica y de
Sistemas

MUJER 1 6 7 14,29 85,71

 HOMBRE 12 20 32 37,5 62,5

Total 8 13 26 39 33,33 66,67

9. Arquitectura e
Ingeniería Civil

MUJER 1 7 8 12,5 87,5

 HOMBRE 6 13 19 31,58 68,42

Total 9 7 20 27 25,93 74,07

10. Ciencias Económicas MUJER 3 13 16 18,75 81,25

 HOMBRE 8 22 30 26,67 73,33

Total 10 11 35 46 23,91 76,09

11. Ciencias
Empresariales

MUJER 6 25 31 19,35 80,65

 HOMBRE 6 17 23 26,09 73,91

Total 11 12 42 54 22,22 77,78

12. Ciencias Sociales y
del Comportamiento

MUJER 82 206 288 28,47 71,53

 HOMBRE 106 201 307 34,53 65,47

ANECA al día Año 1, nº 4, 21 de mayo de 2020

Campo Sexo Positivo Negativo Total general % Positivos
%

Negativos
Total 12 188 407 595 31,6 68,4

13. Arte y Humanidades MUJER 25 53 78 32,05 67,95

 HOMBRE 55 72 127 43,31 56,69

Total 13 80 125 205 39,02 60,98

14. Ciencias Jurídicas MUJER 7 22 29 24,14 75,86

 HOMBRE 5 13 18 27,78 72,22

Total 14 12 35 47 25,53 74,47

15. Ciencias de la
Educación

MUJER 37 43 80 46,25 53,75

 HOMBRE 36 47 83 43,37 56,63

Total 15 73 90 163 44,79 55,21

Total general 1070 1816 2886 37,08 62,92

RESULTADOS Y PORCENTAJES POR COMUNIDADES AUTÓNOMAS, TOTALES Y DESAGREGADOS POR
GÉNERO

CCAA Sexo Positivo Negativo Total general
%

Positivos
%

Negativos

ANDALUCIA Hombre 186 281 467 39,83 60,17

Mujer 76 190 266 28,57 71,43

Total ANDALUCIA

262 471 733 35,74 64,26

ARAGON Hombre 22 34 56 39,29 60,71

Mujer 10 27 37 27,03 72,97

Total ARAGON

32 61 93 34,41 65,59

ASTURIAS Hombre 12 22 34 35,29 64,71

Mujer 10 13 23 43,48 56,52

Total ASTURIAS

22 35 57 38,6 61,4

BALEARES Hombre 10 13 23 43,48 56,52

Mujer 8 3 11 72,73 27,27

Total BALEARES

18 16 34 52,94 47,06

CANARIAS Hombre 5 22 27 18,52 81,48

Mujer 4 8 12 33,33 66,67

Total CANARIAS

9 30 39 23,08 76,92

CANTABRIA Hombre 9 14 23 39,13 60,87

ANECA al día Año 1, nº 4, 21 de mayo de 2020

CCAA Sexo Positivo Negativo Total general
%

Positivos
%

Negativos

Mujer 3 5 8 37,5 62,5

Total CANTABRIA

12 19 31 38,71 61,29

CASTILLA LA MANCHA Hombre 14 33 47 29,79 70,21

Mujer 9 12 21 42,86 57,14

Total CASTILLA LA MANCHA 23 45 68 33,82 66,18

CASTILLA LEON Hombre 39 37 76 51,32 48,68

Mujer 20 41 61 32,79 67,21

Total CASTILLA LEON

59 78 137 43,07 56,93

CATALUÑA Hombre 64 65 129 49,61 50,39

Mujer 19 48 67 28,36 71,64

Total CATALUÑA

83 113 196 42,35 57,65

EXTRANJERO Hombre 1 1 2 50 50

Mujer

1 1 0 100

Total EXTRANJERO

1 2 3 33,33 66,67

EXTREMADURA Hombre 16 19 35 45,71 54,29

Mujer 3 7 10 30 70

Total EXTREMADURA

19 26 45 42,22 57,78

GALICIA Hombre 42 55 97 43,3 56,7

Mujer 29 65 94 30,85 69,15

Total GALICIA

71 120 191 37,17 62,83

LA RIOJA Hombre 1 1 2 50 50

Mujer 1 1 2 50 50

Total LA RIOJA

2 2 4 50 50

MADRID Hombre 138 218 356 38,76 61,24

Mujer 73 202 275 26,55 73,45

Total MADRID

211 420 631 33,44 66,56

MELILLA Hombre 1 2 3 33,33 66,67

Mujer

1 1 0 100

Total MELILLA

1 3 4 25 75

MURCIA Hombre 38 50 88 43,18 56,82

Mujer 13 28 41 31,71 68,29

ANECA al día Año 1, nº 4, 21 de mayo de 2020

CCAA Sexo Positivo Negativo Total general
%

Positivos
%

Negativos

Total MURCIA

51 78 129 39,53 60,47

NAVARRA Hombre 5 8 13 38,46 61,54

Mujer 6 15 21 28,57 71,43

Total NAVARRA

11 23 34 32,35 67,65

PAIS VASCO Hombre 24 39 63 38,1 61,9

Mujer 16 31 47 34,04 65,96

Total PAIS VASCO

40 70 110 36,36 63,64

VALENCIA Hombre 95 130 225 42,22 57,78

Mujer 48 74 122 39,34 60,66

Total VALENCIA

143 204 347 41,21 58,79

Total general

1070 1816 2886 37,08 62,92

ANECA al día Año 1, nº 4, 21 de mayo de 2020

RESULTADOS Y PORCENTAJES POR UNIVERSIDAD, TOTALES Y DESAGREGADOS POR GÉNERO

UNIVERSIDAD Sexo Positivo Negativo
Total

general
% Positivo

%
Negativo

AGENCIA DE EVALUACION DE LA CALIDAD Y ACREDITACION DEL SISTEMA
UNIVERSITARIO VASCO (UNIBASQ)

MUJER 5 15 20 25 75

HOMBRE 5 12 17 29,41 70,59

Total AGENCIA DE EVALUACION DE LA CALIDAD Y ACREDITACION DEL SISTEMA UNIVERSITARIO
VASCO (UNIBASQ)

10 27 37 27,03 72,97

CENTRO DE INVESTIGACIONES ENERGÉTICAS, MEDIOAMBIENTALES Y
TECNOLÓGICAS (CIEMAT)

MUJER

1 1 0 100

HOMBRE

2 2 0 100

Total CENTRO DE INVESTIGACIONES ENERGÉTICAS, MEDIOAMBIENTALES Y TECNOLÓGICAS (CIEMAT) 3 3 0 100

CENTRO UNIVERSITARIO DE LA DEFENSA DE MARÍN HOMBRE

1 1 0 100

Total CENTRO UNIVERSITARIO DE LA DEFENSA DE MARÍN

1 1 0 100

CENTRO UNIVERSITARIO DE LA DEFENSA DE SAN JAVIER HOMBRE

1 1 0 100

Total CENTRO UNIVERSITARIO DE LA DEFENSA DE SAN JAVIER

1 1 0 100

CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS MUJER 27 35 62 43,55 56,45

HOMBRE 101 74 175 57,71 42,29

Total CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS 128 109 237 54,01 45,99

FUNDACION GENERAL DE LA UNIVERSIDAD DE VALENCIA MUJER

1 1 0 100

Total FUNDACION GENERAL DE LA UNIVERSIDAD DE VALENCIA

1 1 0 100

INSTITUTO DE ASTROFÍSICA DE CANARIAS (IAC) MUJER

1 1 0 100

ANECA al día Año 1, nº 4, 21 de mayo de 2020

10

UNIVERSIDAD Sexo Positivo Negativo
Total

general
% Positivo

%
Negativo

Total INSTITUTO DE ASTROFÍSICA DE CANARIAS (IAC)

1 1 0 100

INSTITUTO DE SALUD CARLOS III (ISCIII) HOMBRE 3 2 5 60 40

Total INSTITUTO DE SALUD CARLOS III (ISCIII)

3 2 5 60 40

INSTITUTO ESPAÑOL DE OCEANOGRAFÍA (IEO) MUJER 4 1 5 80 20

HOMBRE

2 2 0 100

Total INSTITUTO ESPAÑOL DE OCEANOGRAFÍA (IEO) 4 3 7 57,14 42,86

INSTITUTO NACIONAL DE INVESTIGACIÓN Y TECNOLOGÍA AGRARIA Y ALIMENTARIA
(INIA)

HOMBRE

2 2 0 100

Total INSTITUTO NACIONAL DE INVESTIGACIÓN Y TECNOLOGÍA AGRARIA Y ALIMENTARIA (INIA) 2 2 0 100

INSTITUTO NACIONAL DE TECNICA AEROESPACIAL (INTA) MUJER

1 1 0 100

HOMBRE

1 1 0 100

Total INSTITUTO NACIONAL DE TECNICA AEROESPACIAL (INTA)

2 2 0 100

UNIVERSIDAD A DISTANCIA DE MADRID (UDIMA) HOMBRE

1 1 0 100

Total UNIVERSIDAD A DISTANCIA DE MADRID (UDIMA)

1 1 0 100

UNIVERSIDAD ANTONIO DE NEBRIJA HOMBRE

2 2 0 100

Total UNIVERSIDAD ANTONIO DE NEBRIJA

2 2 0 100

UNIVERSIDAD AUTÓNOMA DE BARCELONA MUJER 2 9 11 18,18 81,82

HOMBRE 3 9 12 25 75

ANECA al día Año 1, nº 4, 21 de mayo de 2020

11

UNIVERSIDAD Sexo Positivo Negativo
Total

general
% Positivo

%
Negativo

Total UNIVERSIDAD AUTÓNOMA DE BARCELONA 5 18 23 21,74 78,26

UNIVERSIDAD AUTÓNOMA DE MADRID MUJER 15 40 55 27,27 72,73

HOMBRE 17 33 50 34 66

Total UNIVERSIDAD AUTÓNOMA DE MADRID

32 73 105 30,48 69,52

UNIVERSIDAD CAMILO JOSÉ CELA MUJER

1 1 0 100

HOMBRE

1 1 0 100

Total UNIVERSIDAD CAMILO JOSÉ CELA

2 2 0 100

UNIVERSIDAD CARDENAL HERRERA-CEU MUJER

2 2 0 100

HOMBRE

1 1 0 100

Total UNIVERSIDAD CARDENAL HERRERA-CEU

3 3 0 100

UNIVERSIDAD CARLOS III DE MADRID MUJER 3 12 15 20 80

HOMBRE 5 8 13 38,46 61,54

Total UNIVERSIDAD CARLOS III DE MADRID

8 20 28 28,57 71,43

UNIVERSIDAD CATÓLICA DE VALENCIA SAN VICENTE MÁRTIR MUJER 1 2 3 33,33 66,67

HOMBRE 1 3 4 25 75

Total UNIVERSIDAD CATÓLICA DE VALENCIA SAN VICENTE MÁRTIR 2 5 7 28,57 71,43

UNIVERSIDAD CATÓLICA SAN ANTONIO DE MURCIA MUJER

4 4 0 100

HOMBRE

1 1 0 100

ANECA al día Año 1, nº 4, 21 de mayo de 2020

12

UNIVERSIDAD Sexo Positivo Negativo
Total

general
% Positivo

%
Negativo

Total UNIVERSIDAD CATÓLICA SAN ANTONIO DE MURCIA

5 5 0 100

UNIVERSIDAD COMPLUTENSE DE MADRID MUJER 23 62 85 27,06 72,94

HOMBRE 36 61 97 37,11 62,89

Total UNIVERSIDAD COMPLUTENSE DE MADRID 59 123 182 32,42 67,58

UNIVERSIDAD DE A CORUÑA MUJER 6 15 21 28,57 71,43

HOMBRE 8 8 16 50 50

Total UNIVERSIDAD DE A CORUÑA

14 23 37 37,84 62,16

UNIVERSIDAD DE ALCALÁ DE HENARES MUJER 4 13 17 23,53 76,47

HOMBRE 7 16 23 30,43 69,57

Total UNIVERSIDAD DE ALCALÁ DE HENARES

11 29 40 27,5 72,5

UNIVERSIDAD DE ALICANTE MUJER 10 16 26 38,46 61,54

HOMBRE 12 31 43 27,91 72,09

Total UNIVERSIDAD DE ALICANTE

22 47 69 31,88 68,12

UNIVERSIDAD DE ALMERÍA MUJER 3 9 12 25 75

HOMBRE 9 8 17 52,94 47,06

Total UNIVERSIDAD DE ALMERÍA

12 17 29 41,38 58,62

UNIVERSIDAD DE BARCELONA MUJER 5 15 20 25 75

HOMBRE 17 21 38 44,74 55,26

ANECA al día Año 1, nº 4, 21 de mayo de 2020

13

UNIVERSIDAD Sexo Positivo Negativo
Total

general
% Positivo

%
Negativo

Total UNIVERSIDAD DE BARCELONA

22 36 58 37,93 62,07

UNIVERSIDAD DE BURGOS MUJER 1 2 3 33,33 66,67

HOMBRE 6 5 11 54,55 45,45

Total UNIVERSIDAD DE BURGOS

7 7 14 50 50

UNIVERSIDAD DE CÁDIZ MUJER 4 5 9 44,44 55,56

HOMBRE 17 18 35 48,57 51,43

Total UNIVERSIDAD DE CÁDIZ

21 23 44 47,73 52,27

UNIVERSIDAD DE CANTABRIA MUJER 3 4 7 42,86 57,14

HOMBRE 10 11 21 47,62 52,38

Total UNIVERSIDAD DE CANTABRIA

13 15 28 46,43 53,57

UNIVERSIDAD DE CASTILLA-LA MANCHA MUJER 8 8 16 50 50

HOMBRE 10 34 44 22,73 77,27

Total UNIVERSIDAD DE CASTILLA-LA MANCHA

18 42 60 30 70

UNIVERSIDAD DE CÓRDOBA MUJER 6 17 23 26,09 73,91

HOMBRE 15 21 36 41,67 58,33

Total UNIVERSIDAD DE CÓRDOBA

21 38 59 35,59 64,41

UNIVERSIDAD DE DEUSTO MUJER 2 5 7 28,57 71,43

HOMBRE

2 2 0 100

ANECA al día Año 1, nº 4, 21 de mayo de 2020

14

UNIVERSIDAD Sexo Positivo Negativo
Total

general
% Positivo

%
Negativo

Total UNIVERSIDAD DE DEUSTO

2 7 9 22,22 77,78

UNIVERSIDAD DE EXTREMADURA MUJER 3 7 10 30 70

HOMBRE 18 20 38 47,37 52,63

Total UNIVERSIDAD DE EXTREMADURA

21 27 48 43,75 56,25

UNIVERSIDAD DE GIRONA MUJER 2 6 8 25 75

HOMBRE 5 8 13 38,46 61,54

Total UNIVERSIDAD DE GIRONA

7 14 21 33,33 66,67

UNIVERSIDAD DE GRANADA MUJER 21 49 70 30 70

HOMBRE 46 75 121 38,02 61,98

Total UNIVERSIDAD DE GRANADA

67 124 191 35,08 64,92

UNIVERSIDAD DE HUELVA MUJER 5 7 12 41,67 58,33

HOMBRE 8 10 18 44,44 55,56

Total UNIVERSIDAD DE HUELVA

13 17 30 43,33 56,67

UNIVERSIDAD DE JAÉN MUJER 3 9 12 25 75

HOMBRE 8 22 30 26,67 73,33

Total UNIVERSIDAD DE JAÉN

11 31 42 26,19 73,81

UNIVERSIDAD DE LA LAGUNA MUJER 4 6 10 40 60

HOMBRE 2 14 16 12,5 87,5

ANECA al día Año 1, nº 4, 21 de mayo de 2020

15

UNIVERSIDAD Sexo Positivo Negativo
Total

general
% Positivo

%
Negativo

Total UNIVERSIDAD DE LA LAGUNA

6 20 26 23,08 76,92

UNIVERSIDAD DE LA RIOJA MUJER 1 2 3 33,33 66,67

HOMBRE 1 2 3 33,33 66,67

Total UNIVERSIDAD DE LA RIOJA

2 4 6 33,33 66,67

UNIVERSIDAD DE LAS ILLES BALEARS MUJER 5 2 7 71,43 28,57

HOMBRE 9 10 19 47,37 52,63

Total UNIVERSIDAD DE LAS ILLES BALEARS

14 12 26 53,85 46,15

UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA MUJER

1 1 0 100

HOMBRE 2 6 8 25 75

Total UNIVERSIDAD DE LAS PALMAS DE GRAN CANARIA 2 7 9 22,22 77,78

UNIVERSIDAD DE LEÓN MUJER 6 13 19 31,58 68,42

HOMBRE 9 3 12 75 25

Total UNIVERSIDAD DE LEÓN

15 16 31 48,39 51,61

UNIVERSIDAD DE LLEIDA MUJER

4 4 0 100

HOMBRE 1 2 3 33,33 66,67

Total UNIVERSIDAD DE LLEIDA

1 6 7 14,29 85,71

UNIVERSIDAD DE MÁLAGA MUJER 4 30 34 11,76 88,24

HOMBRE 10 40 50 20 80

ANECA al día Año 1, nº 4, 21 de mayo de 2020

16

UNIVERSIDAD Sexo Positivo Negativo
Total

general
% Positivo

%
Negativo

Total UNIVERSIDAD DE MÁLAGA

14 70 84 16,67 83,33

UNIVERSIDAD DE MURCIA MUJER 10 22 32 31,25 68,75

HOMBRE 29 38 67 43,28 56,72

Total UNIVERSIDAD DE MURCIA

39 60 99 39,39 60,61

UNIVERSIDAD DE NAVARRA MUJER

6 6 0 100

HOMBRE 1 1 2 50 50

Total UNIVERSIDAD DE NAVARRA

1 7 8 12,5 87,5

UNIVERSIDAD DE OVIEDO MUJER 10 13 23 43,48 56,52

HOMBRE 11 22 33 33,33 66,67

Total UNIVERSIDAD DE OVIEDO

21 35 56 37,5 62,5

UNIVERSIDAD DE SALAMANCA MUJER 5 15 20 25 75

HOMBRE 12 12 24 50 50

Total UNIVERSIDAD DE SALAMANCA

17 27 44 38,64 61,36

UNIVERSIDAD DE SANTIAGO DE COMPOSTELA MUJER 15 30 45 33,33 66,67

HOMBRE 25 24 49 51,02 48,98

Total UNIVERSIDAD DE SANTIAGO DE COMPOSTELA 40 54 94 42,55 57,45

UNIVERSIDAD DE SEVILLA MUJER 24 46 70 34,29 65,71

HOMBRE 43 62 105 40,95 59,05

ANECA al día Año 1, nº 4, 21 de mayo de 2020

17

UNIVERSIDAD Sexo Positivo Negativo
Total

general
% Positivo

%
Negativo

Total UNIVERSIDAD DE SEVILLA

67 108 175 38,29 61,71

UNIVERSIDAD DE VALLADOLID MUJER 8 11 19 42,11 57,89

HOMBRE 13 15 28 46,43 53,57

Total UNIVERSIDAD DE VALLADOLID

21 26 47 44,68 55,32

UNIVERSIDAD DE VIGO MUJER 6 20 26 23,08 76,92

HOMBRE 8 20 28 28,57 71,43

Total UNIVERSIDAD DE VIGO

14 40 54 25,93 74,07

UNIVERSIDAD DE ZARAGOZA MUJER 9 27 36 25 75

HOMBRE 19 31 50 38 62

Total UNIVERSIDAD DE ZARAGOZA

28 58 86 32,56 67,44

UNIVERSIDAD DEL PAÍS VASCO/EUSKAL HERRIKO UNIBERTSITATEA MUJER 9 11 20 45 55

HOMBRE 17 23 40 42,5 57,5

Total UNIVERSIDAD DEL PAÍS VASCO/EUSKAL HERRIKO UNIBERTSITATEA 26 34 60 43,33 56,67

UNIVERSIDAD FRANCISCO DE VITORIA MUJER

2 2 0 100

Total UNIVERSIDAD FRANCISCO DE VITORIA

2 2 0 100

UNIVERSIDAD INTERNACIONAL DE CATALUÑA MUJER 1 2 3 33,33 66,67

Total UNIVERSIDAD INTERNACIONAL DE CATALUÑA 1 2 3 33,33 66,67

UNIVERSIDAD INTERNACIONAL DE LA RIOJA HOMBRE 1 2 3 33,33 66,67

ANECA al día Año 1, nº 4, 21 de mayo de 2020

18

UNIVERSIDAD Sexo Positivo Negativo
Total

general
% Positivo

%
Negativo

Total UNIVERSIDAD INTERNACIONAL DE LA RIOJA 1 2 3 33,33 66,67

UNIVERSIDAD ISABEL I DE CASTILLA HOMBRE

1 1 0 100

Total UNIVERSIDAD ISABEL I DE CASTILLA

1 1 0 100

UNIVERSIDAD JAUME I DE CASTELLÓN MUJER 3 6 9 33,33 66,67

HOMBRE 4 14 18 22,22 77,78

Total UNIVERSIDAD JAUME I DE CASTELLÓN

7 20 27 25,93 74,07

UNIVERSIDAD LOYOLA ANDALUCIA MUJER

5 5 0 100

HOMBRE 1 5 6 16,67 83,33

Total UNIVERSIDAD LOYOLA ANDALUCIA

1 10 11 9,09 90,91

UNIVERSIDAD MIGUEL HERNÁNDEZ DE ELCHE MUJER 2 10 12 16,67 83,33

HOMBRE 8 14 22 36,36 63,64

Total UNIVERSIDAD MIGUEL HERNÁNDEZ DE ELCHE 10 24 34 29,41 70,59

UNIVERSIDAD NACIONAL DE EDUCACIÓN A DISTANCIA (UNED) MUJER 6 10 16 37,5 62,5

HOMBRE 7 15 22 31,82 68,18

Total UNIVERSIDAD NACIONAL DE EDUCACIÓN A DISTANCIA (UNED) 13 25 38 34,21 65,79

UNIVERSIDAD OBERTA DE CATALUNYA HOMBRE 1

1 100 0

Total UNIVERSIDAD OBERTA DE CATALUNYA

1

1 100 0

UNIVERSIDAD PABLO DE OLAVIDE MUJER 2 13 15 13,33 86,67

ANECA al día Año 1, nº 4, 21 de mayo de 2020

19

UNIVERSIDAD Sexo Positivo Negativo
Total

general
% Positivo

%
Negativo

HOMBRE 12 6 18 66,67 33,33

Total UNIVERSIDAD PABLO DE OLAVIDE

14 19 33 42,42 57,58

UNIVERSIDAD POLITÉCNICA DE CARTAGENA MUJER 3 1 4 75 25

HOMBRE 3 5 8 37,5 62,5

Total UNIVERSIDAD POLITÉCNICA DE CARTAGENA 6 6 12 50 50

UNIVERSIDAD POLITÉCNICA DE CATALUNYA MUJER 1 2 3 33,33 66,67

HOMBRE 7 5 12 58,33 41,67

Total UNIVERSIDAD POLITÉCNICA DE CATALUNYA 8 7 15 53,33 46,67

UNIVERSIDAD POLITÉCNICA DE MADRID MUJER 5 11 16 31,25 68,75

HOMBRE 14 21 35 40 60

Total UNIVERSIDAD POLITÉCNICA DE MADRID

19 32 51 37,25 62,75

UNIVERSIDAD POLITÉCNICA DE VALENCIA MUJER 10 10 20 50 50

HOMBRE 23 27 50 46 54

Total UNIVERSIDAD POLITÉCNICA DE VALENCIA 33 37 70 47,14 52,86

UNIVERSIDAD POMPEU FABRA MUJER 1 2 3 33,33 66,67

HOMBRE 1 6 7 14,29 85,71

Total UNIVERSIDAD POMPEU FABRA

2 8 10 20 80

UNIVERSIDAD PONTIFICIA COMILLAS MUJER 1 1 2 50 50

ANECA al día Año 1, nº 4, 21 de mayo de 2020

20

UNIVERSIDAD Sexo Positivo Negativo
Total

general
% Positivo

%
Negativo

HOMBRE

4 4 0 100

Total UNIVERSIDAD PONTIFICIA COMILLAS

1 5 6 16,67 83,33

UNIVERSIDAD PÚBLICA DE NAVARRA MUJER 6 9 15 40 60

HOMBRE 2 5 7 28,57 71,43

Total UNIVERSIDAD PÚBLICA DE NAVARRA

8 14 22 36,36 63,64

UNIVERSIDAD REY JUAN CARLOS MUJER 5 25 30 16,67 83,33

HOMBRE 13 17 30 43,33 56,67

Total UNIVERSIDAD REY JUAN CARLOS

18 42 60 30 70

UNIVERSIDAD ROVIRA I VIRGILI MUJER 1 3 4 25 75

HOMBRE 11 5 16 68,75 31,25

Total UNIVERSIDAD ROVIRA I VIRGILI

12 8 20 60 40

UNIVERSIDAD SAN JORGE MUJER 1

1 100 0

Total UNIVERSIDAD SAN JORGE

1

1 100 0

UNIVERSIDAD SAN PABLO-CEU MUJER

1 1 0 100

HOMBRE 3 1 4 75 25

Total UNIVERSIDAD SAN PABLO-CEU

3 2 5 60 40

UNIVERSITAT DE VALENCIA (ESTUDI GENERAL) MUJER 18 26 44 40,91 59,09

HOMBRE 32 39 71 45,07 54,93

ANECA al día Año 1, nº 4, 21 de mayo de 2020

21

UNIVERSIDAD Sexo Positivo Negativo
Total

general
% Positivo

%
Negativo

Total UNIVERSITAT DE VALENCIA (ESTUDI GENERAL) 50 65 115 43,48 56,52

Total general

1070 1816 2886 37,08 62,92

ANECA al día Año 1, nº 4, 21 de mayo de 2020

Un primer análisis sobre los

resultados del Sexenio de

transferencia y su sesgo de género

María Bustelo Ruesta y Olga Salido Cortés, de la

Universidad Complutense de Madrid, nos ofrecen

unas primeras consideraciones sobre el sesgo de

género en los sexenios de transferencia.

El pasado 16 de abril la dirección de la ANECA hacía

públicos los resultados de la evaluación de la segunda

tanda de 10.715 evaluaciones, lo que supone ya un

porcentaje importante de las 16.844 presentadas en la convocatoria piloto de 2018. Estos datos,

además, se hicieron públicos desagregados por sexo, lo que nos ha permitido hacer un primer

análisis que, a la espera de obtener la totalidad de los datos, nos confirma de una manera muy

contundente el importante desequilibrio y “gap” de género que parece producirse en este

sexenio de transferencia. Este desequilibrio de género se puede observar bien en los siguientes

tres datos generales:

- De las 10.715 solicitudes presentadas, sólo el 34,4 % de los mismas (3.690) son de mujeres. Se

presentan casi dos hombres por cada mujer (tasa 2/1).

- Además, la tasa de éxito es mayor para los hombres que para las mujeres, siendo de un 44,9%

para los hombres y de 32,4% para las mujeres, habiendo una diferencia de 12,5 puntos

porcentuales. A groso modo, esto significa que casi un hombre de cada dos es evaluado

positivamente, mientras que en el caso de las mujeres es una de cada tres. Como se puede ver

en la tabla de más abajo, esto ocurre en mayor o menor medida, en todas las áreas sin

excepción, y siempre en la misma dirección -a las mujeres les cuesta mucho más conseguir ese

sexenio de transferencia-.

- Estos dos datos combinados producen el resultado que de los sexenios evaluados

positivamente en esta segunda tanda (4.352), el 72,54% (3.157) sean de hombres y sólo el 27,5%

sean de mujeres, lo que da una proporción casi más cercana a una mujer por cada 3 hombres

evaluados positivamente (tasa3/1). Esto, además de representar un fuerte desequilibrio en sí

mismo que debe ser estudiado, repercutirá de forma automática en una profundización de la

brecha salarial de género en el ámbito académico, además de colocar en una posición de

inferioridad a las mujeres académicas que lógicamente disuadirá a algunas de ellas a presentar

sus solicitudes, lo que redundará a la larga en un gap cada vez mayor.

Por lo tanto, tenemos dos cuellos de botella importantes que explican este sustancial

desequilibrio:

ANECA al día Año 1, nº 4, 21 de mayo de 2020

23

1. El primero es que se presentan menos mujeres que hombres. Del total de solicitudes

presentadas, sólo el 34% corresponde a mujeres. Esto, lógicamente, hay que estudiarlo

controlando por la distribución de mujeres y hombres en la población potencial susceptible

de presentarse. Aquí sabemos que hay muchas diferencias por áreas que habrá que

analizar en detalle, pero sí podemos utilizar como “proxy” general los datos de “Científicas

en Cifras 2017”. Para el año 2016 había un 39% de mujeres en la totalidad de las

universidades públicas y centros de investigación (con diferencias de un 47% en

humanidades y un 28% en ingenierías). También habrá que controlar la distribución por

sexo en esta población potencial, que está compuesta por los investigadores e

investigadoras que al menos tienen concedido un sexenio de investigación, ya que esta era

una condición requerida para solicitar el de transferencia. Aun salvando todas estas

diferencias, parece plausible pensar que puede existir un cierto sesgo en el sentido de que

no se presentan todas las mujeres que podrían hacerlo. Habrá que medir bien este sesgo, al

igual que explorar y explicar sus causas para poder acertar en el diseño de acciones que

incentiven una mayor participación de investigadoras. Como dato curioso, tal y como

puede verse en la tabla, en el campo 15 de Ciencias de la Educación, área fuertemente

feminizada, sólo el 37,7% de las solicitudes evaluadas en esta segunda tanda pertenecían a

mujeres, porcentaje lejano al 46% de investigadoras en universidades y OPIs que nos ofrece

el “Científicas en Cifras 2017” para el año 2016 en el área de ciencias sociales (donde se

encuentra Ciencias de la Educación). Y ninguno de los porcentajes de solicitudes por parte

de mujeres a los campos de Ingeniería informática (19,2%), Ingeniería electrónica y de

sistemas (13,5%) Arquitectura e ingeniería (21,6%) o Ingeniería mecánica y de la

navegación (17,9%) está cercano al 28% de investigadoras en área de las ingenierías.

2. Además de que se presentan menos mujeres, cuando estas lo hacen, obtienen tasas de

éxito significativamente más bajas a las de los hombres, como se puede observar en la

tabla. Como media global a través de todos los campos un 12,5% más bajas, siendo de casi

veinte puntos porcentuales en el campo de Ciencias Empresariales (48 % de tasa de éxito

para los hombres frente a un 28 % para las mujeres). ¿Se puede atribuir este desequilibrio

tan sustantivo a cómo operan los sesgos inconscientes de género en la evaluación? Resulta

evidente que, siendo las diferencias tan grandes, éstas no pueden atribuirse en su totalidad

a dichos sesgos inconscientes. Más bien habrá que buscarlas en cómo se ha definido

inicialmente, en esta experiencia piloto, el concepto de transferencia, es decir, qué se

entiende por transferencia del conocimiento, y en cómo se ha operacionalizado y medido

dicho concepto en el proceso de evaluación, incluyendo cómo evaluadores y evaluadoras

han interpretado, aplicado y medido dicho concepto en cada una de las áreas. ¿Realmente

pensamos que las mujeres transfieren menos conocimiento a la sociedad que los hombres?

¿O será que hemos definido como transferencia algo que hacen más los investigadores que

las investigadoras? ¿O es una cuestión de reconocimiento? ¿Es posible que estemos

primando la transferencia que genera valor económico, o que la transferencia que general

valor social está menos reconocida en el caso de las mujeres?

Lo que resulta evidente es que estos datos requieren un estudio a fondo del proceso de

evaluación en esta primera experiencia piloto, de manera que se puedan diseñar y tomar las

medidas oportunas para que este sesgo de género no siga aumentando.

ANECA al día Año 1, nº 4, 21 de mayo de 2020

24

Resultados por género del total de evaluaciones realizadas en el

Pleno del 15 de abril de 2020 (2ª tanda)

Positivo Total
% Tasa de

Éxito Solicitudes (%mujeres)

 % Diferencial
Tasa de éxito (H-

M)

1. Química

37,4% 10,0%

Hombre 155 398 38,9%

Mujer 69 238 29,0%

Total 224 636 35,2%

2. Física y Matemáticas

26,7% 14,5%

Hombre 75 195 38,5%

Mujer 17 71 23,9%

Total 92 266 34,6%

3. Ciencias de la Naturaleza y Bioquímica

36,4% 10,6%

Hombre 337 622 54,2%

Mujer 155 356 43,5%

Total 492 978 50,3%

4. Ciencias de la Salud

42,4% 10,8%

Hombre 67 204 32,8%

Mujer 33 150 22,0%

Total 100 354 28,2%

5. I. Química y de los Materiales

39,9% 15,0%

Hombre 363 805 45,1%

Mujer 161 535 30,1%

Total 524 1340 39,1%

6. I. Mecánica y de la Navegación

17,9% 16,7%

Hombre 235 586 40,1%

Mujer 30 128 23,4%

Total 265 714 37,1%

7. I. Electrónica y de los Sistemas

13,5% 14,2%

Hombre 457 952 48,0%

Mujer 50 148 33,8%

Total 507 1100 46,1%

8. Ingeniería Informática

19,2% 4,8%

Hombre 203 470 43,2%

Mujer 43 112 38,4%

Total 246 582 42,3%

9. Arquitectura e Ingeniería Civil

21,6% 16,9%

Hombre 138 323 42,7%

Mujer 23 89 25,8%

Total 161 412 39,1%

ANECA al día Año 1, nº 4, 21 de mayo de 2020

25

10. Ciencias Económicas

36,1% 14,6%

Hombre 194 502 38,6%

Mujer 68 283 24,0%

Total 262 785 33,4%

11. Ciencias Empresariales

40,2% 19,9%

Hombre 168 350 48,0%

Mujer 66 235 28,1%

Total 234 585 40,0%

12. Ciencias Sociales y del Comportamiento

48,8% 9,7%

Hombre 82 229 35,8%

Mujer 57 218 26,1%

Total 139 447 31,1%

13. Arte y Humanidades

45,5% 9,2%

Hombre 286 583 49,1%

Mujer 194 487 39,8%

Total 480 1070 44,9%

14. Ciencias Jurídicas

47,5% 16,5%

Hombre 277 508 54,5%

Mujer 175 460 38,0%

Total 452 968 46,7%

15. Ciencias de la Educación

37,7% 10,3%

Hombre 120 298 40,3%

Mujer 54 180 30,0%

Total 174 478 36,4%

Total hombres 3157 7025 44,9%

Total mujeres 1195 3690 32,4%

TOTAL 4352 10715 40,6%

 % Mujeres sobre total 27,5% 34,4%

ANECA al día Año 1, nº 4, 21 de mayo de 2020

26

Estado del programa PEP

Desde la declaración del estado de alarma se

han evaluado un total de 1.239 expedientes en

distintas reuniones virtuales de las comisiones.

El Programa de Evaluación del Profesorado

para la contratación (PEP) evalúa las actividades

docentes e investigadoras y la formación

académica de las personas solicitantes para el

acceso a las figuras de profesor/a universitario/a contratado/a (contratado/a doctor/a, ayudante

doctor/a y profesor/a de universidad privada) establecidas en la LOMLOU.

Se trata en muchos casos, por tanto, del punto de partida en la carrera académica en el ámbito

universitario o de la consolidación del trabajo realizado.

Actualmente, el tiempo medio de respuesta a las solicitudes de evaluación en las distintas

categorías del programa PEP se sitúa en cuatro meses. Conviene tener presente que en este

programa de evaluación las solicitudes se presentan de manera telemática durante todo el año,

y gracias al esfuerzo de todas las personas que forman parte de los distintos comités

evaluadores, y del personal de la ANECA, está siendo posible continuar con las evaluaciones

tras la declaración del estado de alarma.

Desde la declaración de dicho estado se han evaluado un total de 1.239 expedientes en distintas

reuniones virtuales de las comisiones, según se detalla en el cuadro siguiente.

COMITÉS
EXPEDIENTES

PENDIENTES DE

EVALUACIÓN a 11/05/2020

EXPEDIENTES

EVALUADOS EN LAS

ÚLTIMAS SESIONES

VIRTUALES

SOCIALES I 661 201

SOCIALES II 595 123

EXPERIMENTALES 917 332

TÉNICAS 423 221

HUMANIDADES 765 220

SALUD 506 142

TOTAL 3867 1239

Finalmente, indicar que los comités de evaluación del PEP siguen con la misma agenda de

sesiones colegiadas que antes del estado de alarma.

ANECA al día Año 1, nº 4, 21 de mayo de 2020

27

Acompañamiento y

orientación a

universidades

Como parte de la “Estrategia de la ANECA

para el aseguramiento de la calidad en la

enseñanza virtual”, el personal técnico de

la ANECA ha evaluado la idoneidad de 21

adendas presentadas por distintas

universidades.

El Real Decreto 463/2020, de 14 de marzo, por el que se declara el estado de alarma, contempla

en su artículo 9 como medidas de contención en el ámbito educativo y de la formación, la

suspensión de las actividades educativas presenciales y su transformación, siempre que sea

posible, en modalidad a distancia y online.

En este contexto, la ANECA, adoptó una posición, recogida en el documento “Estrategia de la

ANECA para el aseguramiento de la calidad en la enseñanza virtual”, que tiene como objetivo

primordial acompañar y orientar a las universidades en el periodo excepcional generado por la

alarma sanitaria del COVID-19, realizada dentro de la cultura del aseguramiento de la calidad

de la enseñanza universitaria oficial y la rendición de cuentas.

Como continuación al documento citado, la ANECA elaboró un protocolo que concretaba las

líneas maestras para el seguimiento de las modificaciones y adaptaciones que han venido

implementando las universidades. En ese protocolo se estableció una primera fase, en la que las

universidades habían de remitir a la ANECA un documento explicativo, o adenda, en el que se

recogieran acciones, mecanismos e iniciativas de carácter general llevadas a cabo durante el

Estado de Alarma en relación con las modificaciones de las enseñanzas ofrecidas.

A través del buzón de correo electrónico adendas@aneca.es, las universidades han podido

remitir sus adendas para su revisión; con objeto de asegurar que en ellas se han recogido los

cambios e indicadores introducidos con respecto a la metodología de enseñanza-aprendizaje,

seguimiento, evaluación y disponibilidad de material de apoyo en los diferentes títulos

formativos.

En este sentido, desde el pasado 17 de abril y hasta el pasado 4 de mayo, el personal técnico de

las diferentes secciones de la División de Evaluación de Enseñanzas e Instituciones de la

ANECA ha evaluado la idoneidad de las 21 adendas presentadas por sendas universidades,

provenientes de las distintas comunidades autónomas. En todo momento se ha estado, y se

sigue estando, en constante comunicación con las universidades para la resolución de dudas.

ANECA al día Año 1, nº 4, 21 de mayo de 2020

28

 La ANECA ante la COVID-19

En sendas reuniones con el Comité de

Seguridad y Salud el día 5 de mayo y

con el Comité de Empresa el día 7, la

ANECA inicia el estudio de las

condiciones en las que se emprenderá la

“vuelta a la normalidad”.

La situación generada por la evolución

del brote de COVID-19 ha hecho

necesaria la adopción de medidas de

contención extraordinarias que

inevitablemente están teniendo un

importante impacto en la sociedad y, por

ende, en la ANECA. Como respuesta

ante esta crisis sanitaria, se puso en marcha la Comisión de Seguimiento de la COVID-19 de la

ANECA, que el pasado 16 de marzo resolvió suspender las actividades presenciales,

académicas y administrativas, asegurando la prestación de nuestro servicio público a través de

los medios telemáticos precisos. La Comisión de Seguimiento acordó igualmente el Plan de

continuidad de la actividad en el Organismo Autónomo ANECA en relación con la emergencia

sanitaria derivada de la COVID-19, para hacerlo compatible con las medidas adoptadas por el

Gobierno, garantizando los servicios esenciales, la seguridad de las personas e instalaciones y el

desarrollo de la actividad administrativa a través de procedimientos virtuales y modalidades de

trabajo a distancia. Desde entonces, la ANECA está dando ejemplo de buen funcionamiento de

forma no presencial.

La ANECA está llevando a cabo, de manera continua, el análisis de la situación de alerta

sanitaria tal y como lo exige un escenario variable y con no pocas incertidumbres. Ello no es

óbice para que prime la voluntad y obligación de garantizar que toda actividad, tanto la actual

como la que posteriormente se desarrolle, se pueda realizar con las debidas garantías en materia

de seguridad y salud.

El Gobierno de la Nación aprobó el pasado 28 de abril de 2020 el Plan para la Transición hacia una

Nueva Normalidad, que contempla en su Anexo II la Previsión orientada para el levantamiento de las

limitaciones de ámbito nacional establecidas en el estado de alarma, en función de las fases de

transición a una nueva normalidad. Igualmente, la Dirección General de la Función Pública

emitió las Orientaciones para los servicios de prevención de la Administración General del

Estado para la realización de los Planes de Contingencia establecidos en la “Instrucción de la

Secretaría General de Función Pública sobre medidas y líneas de actuación en materia de prevención de

riesgos laborales frente al COVID-19 de cara a la reincorporación presencial del personal” y para la

aplicación del “Procedimiento de Actuación para los Servicios de Prevención de Riesgos Laborales frente

a la Exposición al SARS-CoV-Ɩɂɯdel Ministerio de Sanidad.

Este documento recoge que, a la hora de describir el escenario de desescalada progresiva

deberían tenerse en cuenta, entre otras, las siguientes circunstancias: la vuelta a la actividad de

empleadas y empleados públicos y servicios se debe producir teniendo en cuenta los criterios

https://www.lamoncloa.gob.es/serviciosdeprensa/notasprensa/sanidad14/Documents/2020/03052020_Desescalada.pdf
https://www.lamoncloa.gob.es/serviciosdeprensa/notasprensa/sanidad14/Documents/2020/03052020_Desescalada.pdf
https://www.mscbs.gob.es/ssi/covid19/transicion/home.htm
https://www.mscbs.gob.es/ssi/covid19/transicion/home.htm

ANECA al día Año 1, nº 4, 21 de mayo de 2020

29

establecidos en los apartados “Reincorporación progresiva”, “Flexibilización de jornada y

horarios” y “Planes y medidas preventivas” de la Instrucción de la Secretaría General de

Función Pública sobre medidas y líneas de actuación en materia de prevención de riesgos

laborales frente al COVID-19 de cara a la reincorporación presencial del personal, así como, en

su caso, lo que establezca en los planes de desescalada y en las resoluciones organizativas que

se dicten a este respecto.

El Comité de Seguridad y Salud de la ANECA ya ha comenzado con las actividades de

vigilancia de la salud, en coordinación con el Servicio de Prevención, habiéndose identificado a

las personas especialmente sensibles ante los riesgos existentes; asimismo se han determinado

medidas de protección que se han de llevar a cabo con este colectivo.

En paralelo, la ANECA debe seguir anticipando las medidas organizativas necesarias para una

transición gradual y coordinada de vuelta o no al trabajo presencial, garantizando en todo

momento las condiciones de seguridad y salud de las personas, y dirigidas a prevenir y dar

respuesta a la posible aparición de casos de COVID-19.

Por ello, de acuerdo con el Comité de Empresa y el Comité de Salud y Seguridad, la dirección

de la ANECA está trabajando en un PLAN DE REINCORPORACIÓN PRESENCIAL Y

TELETRABAJO ANTE LA COVID-19 DEL PERSONAL DE LA ANECA que será sometido

próximamente a la consideración de todas las personas afectadas, en un hipotético marco de

presencialidad mixta en el que se debe acordar las condiciones en las que se podría instaurar el

teletrabajo en la institución.

Ello exige resolver con inteligencia e imaginación los escollos que se presenten, en un escenario

en el que la reestructuración del trabajo será algo necesario, apelándose a la responsabilidad de

cada persona para el cumplimiento de los objetivos, pues solo la acción conjunta institucional y

de las personas puede comportar una acción eficaz en la lucha contra la expansión del virus.

ANECA al día Año 1, nº 4, 21 de mayo de 2020

30

Reunión de la ANECA con el Instituto

Internacional de la UNESCO para la

Educación Superior en América Latina

y Caribe

La directora de la ANECA, Mercedes

Siles Molina, y el director del

Instituto Internacional de la

UNESCO para la Educación Superior

en América Latina y Caribe (IESALC),

Francesc Pedró Puig, exploran

posibles vías de colaboración entre

ambas instituciones.

En una reunión virtual celebrada el 13 de mayo en la que participaron la directora de la

ANECA, Mercedes Siles Molina, el director de la Unidad de Relaciones Institucionales,

Internacionales y Comunicación de la Agencia, Rafael Llavori Micheo, y el director del IESALC,

Francesc Pedró, se planteó la oportunidad de explorar nuevos intereses comunes para ambas

organizaciones.

La ANECA tuvo la oportunidad de conocer de la mano de Pedró los ejes de trabajo del Instituto,

así como los desafíos que han de afrontar en los próximos meses en el contexto de la Educación

Superior en América Latina y el Caribe.

Este encuentro se enmarca en el conjunto de reuniones preparatorias en relación con la

presencia de la ANECA en el evento virtual (inicialmente programado como presencial) “II

Foro Internacional sobre el Aseguramiento de la Calidad de la Educación Superior: Mecanismos

y Criterios de Evaluación en el marco de la diversidad institucional”, organizado por el

Ministerio de Educación Nacional de Colombia y el Instituto Internacional de la UNESCO para

la Educación Superior.

El II Foro Internacional celebra cuatro sesiones virtuales de tres horas de duración cada una los

días 20 y 27 de mayo, 3 y 10 de junio, y su objetivo es fortalecer el aprendizaje mutuo, así como

revisar el estado del arte que permita conocer buenas prácticas en la implementación de

políticas emergentes en el panorama internacional. La directora de la ANECA ha sido

entrevistada sobre el proceso de avance en las políticas públicas en materia de acreditación y

calidad de la educación superior en España y el papel representado por ANECA. Daremos

cumplida cuenta de ello en un número posterior del ANECA al Día.

ANECA al día Año 1, nº 4, 21 de mayo de 2020

31

Las agencias europeas comparten sus

iniciativas ante la COVID-19

La directora de la ANECA compartió la

respuesta estratégica de la Agencia el

pasado miércoles 20 de mayo en el

ENQA Webinar para directoras y

directores de agencias europeas

miembros en el que se dieron a conocer

algunas de las respuestas estratégicas

frente a la COVID-19.

La reunión, coordinada por la directora de la ENQA Maria Kelo, ha permitido a las agencias de

calidad europeas conocer las iniciativas para hacer frente a los desafíos del COVID-19 de

algunas de las agencias europeas, entre ellas las de Noruega, los Países Bajos y España, así como

abordar posibles planes para afrontar el inicio del próximo curso académico 2020-2021.

En el intercambio de experiencias, Mercedes Siles Molina pudo explicar a sus colegas la

ñEstrategia de la ANECA para el Aseguramiento de la Calidad en la Enseñanza Virtual” (se enlaza a

su versión en inglés) que publicó la Agencia el pasado 17 de abril y que incluye la propuesta de

“Implantación del sello de calidad de la enseñanza virtual”.

La información sobre la experiencia piloto de visita virtual de renovación de la acreditación que

está implantando ANECA fue objeto de gran interés entre algunas de las personas asistentes.

Maria Kelo informó que en las próximas semanas la ENQA va a desarrollar las iniciativas para

facilitar el intercambio de información sobre estrategias y planes de futuro para hacer frente a la

nueva situación derivada del COVID-19.

El que sigue es un resumen de lo expuesto por la directora de la ANECA.

In ANECA we have been working online since the very beginning of the pandemia and we have

continued our work as if we were in a normal situation. Of course, adapting our labor to a non-presential

context.

Concerning the accreditation of the studies (degree, master and doctorate) we have been and we are

permanently in contact with the Universities. And also with the Ministry of Universities. It is very

important to work together.

The goal is to accompany them in the process of adapting from the normal context to this new one in

which virtuality has been imposed.

We have been supporting the Universities all of the time. First, in silence offering our help in everything.

Then, listening and speaking about their worries, their needs; providing them with guidance and

accompanying their actions.

http://www.aneca.es/eng/ANECA/ANECA-s-strategy-for-quality-assurance-in-e-learning
http://www.aneca.es/eng/ANECA/ANECA-s-strategy-for-quality-assurance-in-e-learning/Implementation-of-the-quality-label-in-e-learning

ANECA al día Año 1, nº 4, 21 de mayo de 2020

32

We prepared a document, the ANECA strategy for quality assurance in pv-learning (presencial-virtual)

which we can send to anyone interested in it.

http://www.aneca.es/eng/ANECA/ANECA-s-strategy-for-quality-assurance-in-e-learning

Our point of view is based on the confidence in the institutions, in the Universities, to do their best in

order to assure the quality of their studies, in order to assure their compromise with their students in

offering them a learning of quality.

The Universities have prepared the corresponding information for the students in order to let them know

the changes in the teaching and in the evaluation, and this documentation will be added once they have to

be evaluated by the ANECA. We offered them to revised this documentation, and we did. I have to say

that the Universities have done a great job.

In the meanwhile we had an on-line visit to a university and we have prepared it online. As soon as we

will finish the pilot experience, we will publish it conveniently.

We have used the knowledge provided by the TeSLA project as well as the experience of the universities,

the new experience in this COVID time and we have prepared the label for blended-learning and the

stamp of excellence for blended-learning.

__

MÁS ENLACES DE INTERÉS

o Estrategia de la ANECA para el aseguramiento de la calidad en la enseñanza virtual.

http://www.aneca.es/Sala-de-prensa/Noticias/2020/Estrategia-de-ANECA-para-el-

aseguramiento-de-la-calidad-en-la-ensenanza-virtual

o Protocolo de seguimiento de modificaciones y adendas de la ANECA.

http://www.aneca.es/Sala-de-prensa/Noticias/2020/Protocolo-de-seguimiento-de-

modificaciones-y-adendas

o Posición de la ANECA frente a la alerta por el COVID-19.

 http://www.aneca.es/Sala-de-prensa/Noticias/2020/Posicion-de-la-ANECA-frente-a-la-alerta-por-

el-COVID-19

o Suspensión de plazos en los procedimientos administrativos de la ANECA.

http://www.aneca.es/Sala-de-prensa/Noticias/2020/Suspension-de-plazos-en-los-procedimientos-

administrativos-de-ANECA

o Suspendida la actividad presencial en ANECA.

http://www.aneca.es/Sala-de-prensa/Noticias/2020/Suspendida-la-actividad-presencial-en-

ANECA

Contacto ANECA al día: anecaaldia@aneca.es

© Agencia Nacional de Evaluación de la Calidad y Acreditación

http://www.aneca.es/eng/ANECA/ANECA-s-strategy-for-quality-assurance-in-e-learning
http://www.aneca.es/Sala-de-prensa/Noticias/2020/Estrategia-de-ANECA-para-el-aseguramiento-de-la-calidad-en-la-ensenanza-virtual
http://www.aneca.es/Sala-de-prensa/Noticias/2020/Estrategia-de-ANECA-para-el-aseguramiento-de-la-calidad-en-la-ensenanza-virtual
http://www.aneca.es/Sala-de-prensa/Noticias/2020/Posicion-de-la-ANECA-frente-a-la-alerta-por-el-COVID-19
http://www.aneca.es/Sala-de-prensa/Noticias/2020/Posicion-de-la-ANECA-frente-a-la-alerta-por-el-COVID-19
http://www.aneca.es/Sala-de-prensa/Noticias/2020/Suspension-de-plazos-en-los-procedimientos-administrativos-de-ANECA
http://www.aneca.es/Sala-de-prensa/Noticias/2020/Suspension-de-plazos-en-los-procedimientos-administrativos-de-ANECA
https://cutt.ly/ytK3rip
https://cutt.ly/ytK3rip
https://cutt.ly/ytK3rip
mailto:anecaaldia@aneca.es

